

Learner-Generated Digital Media (LGDM) as an Assessment Tool in Tertiary Science Education: A Review of Literature

Jorge Reyna
University of Technology, Sydney, Australia

Peter Meier
University of Technology, Sydney, Australia

Abstract

Learner-Generated Digital Media (LGDM) in tertiary science education focuses on research skills, inquiry, active learning, teamwork, and collaboration. LGDM across disciplines is under-theorised, under-researched, and only in its early development. This paper evaluates the research in the field of LGDM in tertiary science education. The literature review had four stages – identification, screening, filtering, and selection of relevant scholarly research. Results showed that research in the field of LGDM assignments had been done without a systematic approach to designing, implementing, and evaluating the assessment task. Most studies neglected student digital media training and are characterised by a lack of compelling marking rubrics or strategies to ensure efficient groupwork. Studies also lack rigorous methodologies for data capture to evaluate the intervention and they use small sample size cohorts and different digital media types that require different sets of production skills. With the empirical data available, validation of the benefits of LGDM assignments in science education is not possible, and studies have limited scalability. These gaps in the literature create a need to develop theoretical models for the design, implementation, and evaluation of LGDM in the classroom. This paper discusses future research needs in this field and the implications for assessment design.

Keywords: learner-generated digital media, digital media literacies, science education, student-created content, authentic assessments

Learner-Generated Digital Media (LGDM) can be defined as digital artefacts developed by students to showcase their learning (Reyna, Hanham, & Meier, 2018). To date, there is no consensus in regards to naming and LGDM can be called, for example, student-generated digital media, student-created content, user-generated content, multimedia projects, and students as co-creators of content. LGDM include different media types such as podcast, digital story, screencast, animation and video, which adds an extra layer of complexity to a highly atomised field of research. For instance, to conduct a literature review in the field, it was necessary to use a multi-search strategy. The rationale is to use digital media as a vehicle for learning the subject content and developing graduate attributes such as technological skills (Buckingham, 2007), time management (Frawley, Dyson, Tyler, & Wakefield, 2015; Pearce & Vanderlelie, 2016), teamwork and collaboration (Coulson & Frawley, 2017), conflict resolution (Reyna, Horgan, Ramp, & Meier, 2017), and for fostering student engagement and creativity (Coulson & Frawley, 2017; Hoban, Nielsen, & Shepherd, 2015; Pearce, 2014). Research conducted in the last decade in the field of education has described the use of digital media assignments with the main focus on reflective practices for pre-service teachers (Kearney, 2013; Rich & Hannafin, 2009). In contrast, in science disciplines, it can be considered a novel approach focused on the development of research skills, inquiry, and active learning (Hoban et al., 2015). Documented examples include use in biology (Pirhonen & Rasi, 2016), health sciences (Pearce & Vanderlelie, 2016), and pharmacology (Henriksen, Henriksen, & Thurston, 2016; Nielsen, Hoban, & Hyland, 2017; Reyna, Meier, Geronimo, & Rodgers, 2016). Other disciplines where it has been used include computer programming (Powell & Robson, 2014; Vasilchenko et al., 2017), geology (Reyna et al., 2017), mathematics (Calder, 2012; McLoughlin & Loch, 2012), and engineering (Anuradha & Rengaraj, 2017).

LGDM across disciplines in higher education is considered under-researched (Hakkarainen, 2009), under-theorised (Potter & McDougall, 2017), and lacking in practical frameworks to implement it outside the Education discipline (Reyna et al., 2018). There is a lack of rigorous studies evaluating its effectiveness in different disciplines (Duffy & Jonassen, 2013; Hoban et al., 2015; Kearney & Schuck, 2005). This literature review will cover the different approaches trialled to embed LGDM into tertiary science education, and it will critically evaluate the assumptions, theoretical models (if any), and the methodology for evaluating the intervention and its outcomes. Media range from audio podcast (Bartle, 2015), which is considered an elementary form of digital media, to digital story (Rieger et al., 2018), screencast (Yang & Lau, 2018), animation (Wishart, 2017), and video (Hoban et al., 2015; Wishart, 2017). This literature review will also identify research gaps that have an impact on the implementation of digital media assignments in science curricula.

Literature review

Methodology

Research in the field of LGDM is segmented, due to the different names used to describe the intervention such as: (1) digital media for learning (DML); (2) learner-generated content (LGC); (3) student-generated content (SGC); (4) student-generated multimedia (SGM); and (5) learner-generated digital media (LGDM). An additional layer of complexity is the different digital media types, for example, podcast, digital story, screencast, animations, digital video, and so on. This literature research excluded blogs and wikis because, although they are forms of digital media, they do not promote multimodal representation of content like the other digital media types. These types of digital media do not need a storyboard for their production. New forms of digital media such as 360-degree video, Virtual Reality (VR), Augmented Reality (AR), and games also fell outside the scope of the review. A multi-research strategy captured

available research in the field of LGDM. The literature review followed a protocol of identification, screening, filtering, and selection, the crucial steps for information-gathering (Figure 1).

Figure 1. Literature review workflow on LGDM in science education

The keywords presented were used in the process of data gathering across reputable educational databases such as A+ (Informit), ERIC (EBSCO), Education Database (ProQuest), Education Research Complete (EBSCO), and LearnTechLib (AACE). The screening provided all papers that came up with the search. The filtering of papers left only peer-reviewed journals, conference papers, books, and student-created content. Suitable papers were downloaded and imported on EndNote X8, and duplicate papers were removed. Generic keywords such as DML, LGC, SGC, and LGDM in conjunction with ‘science education’ generated the highest number of results (n=412 papers). In most of the cases, the keywords found papers on using digital media to deliver subject content, for example, DML (n=322 papers), LGC (n=52 papers), SGC (n=36 papers), and LGDM (n=2 papers). In the case of podcast (n=87 papers), only four were on science students creating podcasts. Digital story (n=12 papers) was reduced to six papers, while screencast (n=5) was reduced to four papers. Digital video (n=43 papers) was reduced to eleven papers, and blended media (n=2) to one paper. Blended media papers were added to digital video as in essence; this is a video in the digital media industry. Animation (n=106 papers) was reduced to nine papers (Figure 1). The following sections present research on learner-generated podcast, digital story, screencast, animation, and video.

Learner-generated podcasts

A podcast is an audio file, usually recorded and compressed for online delivery (MP3 format), which can be delivered via web platform and downloaded directly to mobile devices for users to listen to (Geoghegan & Klass, 2008; Reyna et al., 2018). Educators have previously identified the benefits for students of the learner-generated podcast. Students can learn subject

content by researching topics and preparing storyboards before recording audio podcasts (Hobbs, 2017). This task helps them to gain a deep understanding of the topic by narrating the content of the podcast (Digiovanni, Schwartz, & Greer, 2009). In the process of designing a podcast, students also develop new skills such as critical thinking (Frydenberg, 2006), teamwork, and collaboration (Lazzari, 2009; McGarr, 2009). It also improves technical skills, gets students motivated (Cane & Cashmore, 2008), encourages the development of reflective learning skills (Forbes, 2015; Lazzari, 2009), transforms the learner from a passive consumer of information into a producer, and enhances student creativity (Struck et al., 2011).

In science education, the available research on podcasting is limited and difficult to compare because of inconsistent approaches to evaluation. Furthermore, it has methodological problems, for example, some studies collected data equal to or less than a semester, used comparatively small undergraduate cohorts of less than 400 (first-year students), or used a qualitative approach via surveys and individual interviews (Fernandez et al., 2015). A qualitative study implemented learner-generated podcasts for a first-year chemistry class (n=350-400), with students allocated to groups of three. The study evaluated students' perceptions, task completion, motivation, and engagement and concluded that the learner-generated podcast led to deep learning of the subject content (Bartle, Longnecker, & Pegrum, 2011). The study used two Likert scale questions: (1) *The podcast activity helped me to get a better understanding of chemistry*; and (2) *The podcast activity was an enjoyable activity*. Two open-ended questions related to the advantages and disadvantages of podcasts for learning were also asked, and analysed using thematic analysis. The survey response rate was 35%. Limitations of the study included insufficient survey items to measure what was claimed (student perceptions, task completion, motivation, and engagement). A continuation of the study with a first-year chemistry class (n=352) (Pegrum et al., 2015) used a quantitative approach and supported the previous study. This study found a significant improvement in marks attained by students who engaged in podcast creation for learning when compared to a previous year cohort. The main limitation of this study was that comparison data was from the previous year when podcasting was not used. Neither study used a theoretical model to design the podcast assessment task, nor was media training offered to students.

In one case, a geography subject used a three-step model that included pre-production, production, and post-production (Kemp, Kotter, Mellor, & Oosthoek, 2009). Pre-production included brainstorming, logical structuring of the topic, and storyboarding. The production stage covered special effects like music and sound, designing the introduction, and recording, editing, and mixing the podcast. The post-production stage required producing a written summary or outline of the podcast and submitting the audio file to iTunes. This model is valuable but did not incorporate relevant aspects of podcast content discussed previously, such as the type of content, length, style, purpose, or the pace and intonation. The model is probably the most complete so far, but it does not have the educator and student role embedded in it. For example, how will this model inform the educator about designing a learner-generated podcast task? How will it inform the student about the assessment task? A continuation of the study a few years later concluded that the task enhanced student learning, competence with technology, creativity, and science communication skills (Kemp, Mellor, Kotter, & Oosthoek, 2012). The evaluation had a qualitative approach using informal discussion with students and the teaching team, and a questionnaire comprising closed and open-ended items. The study used data from 2008 (n=40) and 2010 (n=61) and noted low response rates to the questionnaire. This study used a theoretical model (Kemp et al., 2009) that informed the design of the task and also the creation of a marking rubric. Limitations included the methodology for gathering the data and the small size of the cohorts. Another qualitative study in postgraduate engineering students

(in a mathematics subject) adopted an ‘action research’ approach (planning, action, observation, and reflection) to gauge students’ views on learner-generated podcasting. Students appreciated the intervention but found podcast creation to be time-consuming and difficult (Adams & Blair, 2014).

In learner-generated podcast in science education, there is no comprehensive model for its implementation in the classroom which considers content and technical aspects and highlights educator and student roles. Studies are limited because it is a new approach. Most of the existing studies used a qualitative approach to data-gathering and analysis and did not use a framework to design the task. Studies are difficult to compare as they were undertaken in different disciplines and different settings. Most studies did not provide student training for the task. The research on podcasting and student learning in tertiary science education is thus inconclusive.

Learner-generated digital stories

Digital storytelling involves making a 3-5 minute video composed of images and voice-over (Martinelli & Zinicola, 2009). It is an arts-based research method that has the potential to explain complex narratives (Rieger et al., 2018) and to engage the audience and trigger their emotions by creating an unforgettable experience (Reyna et al., 2017). This digital media type can be created using PowerPoint, Movie Maker, iMovie, or similar software (Frazel, 2010; Hussain & Shiratuddin, 2016). Outside science disciplines, digital storytelling has been used to close the gap between facts and understanding, prompt reflection on experiences, embody agency, and assist meaning construction and formation of identity (Chan, Churchill, & Chiu, 2017; Martinelli & Zinicola, 2009; Niemi & Multisilta, 2016; Özüdoğru & Cakir, 2017; Shelton, Warren, & Archambault, 2016). In public health campaigns, digital stories are used to effectively convey complex messages to the general public (Rieger et al., 2018), but digital storytelling in higher education is still under-studied and under-used (Dewi, Savitri, Taufiq, & Khusniati, 2018).

In science disciplines, digital stories have been used to deploy content in blended learning (Molnar, 2018), but rarely used for students to engage in the creation of content. Learner-generated digital stories have the potential to help students in the classroom to learn by translating complex scientific concepts into personal narration. For example, in the process of drafting a storyboard, students have the opportunity to transform information into a simple visual representation (Martinelli & Zinicola, 2009). Regrettably, use of digital stories in science education as an assessment task is infrequent. The reason behind this is that the scientific community does not see digital stories as a rigorous methodology for presenting information (Martinelli & Zinicola, 2009; Schrum, Dalbec, Boyce, & Collini, 2017).

In undergraduate biology (Year 1) and environmental science (Year 2), the digital story has been used in assessment tasks (Ross, 2015). However, the methodology for this research was not straightforward and did not include the analysis of data. Students reported the task of producing the assignment to be time-consuming (+30 hrs). The study used a marking rubric that assessed content, creativity, and language. ‘Creativity’ seems mismatched with this rubric, which was more concerned with the technical aspects of the task. Outside creative disciplines, how can creativity be measured objectively? The research did not include qualitative or quantitative data. As a result, the study is inconclusive.

A study has reported on the use of digital story in postgraduate science education to improve student communication skills. The framework used was based on the process developed by the

Story Center in 2014 and included seven steps: (1) students see examples; (2) concept check; (3) brainstorming; (4) script and critique; (5) storyboard; (6) production; and (7) exhibition and evaluation. The methodology for the study was unclear, and it used three examples of digital stories developed by students, surveys, and interviews, but the data was not included in the paper. The study concluded that digital stories provided an opportunity for ESL science students to explore digital media and multimodal communication, learn about the subject topic, and improve communication skills (Purser, 2015). Another study with undergraduate (n=8) and postgraduate students (n=4) used the framework described and asked six open-ended questions to evaluate the intervention. Students said that they enjoyed the freedom to create material using their ideas and skills and reported minor technical issues (Martinelli & Zinicola, 2009).

The uses of learner-generated digital stories in science education are in its early stages. Although theoretical frameworks for storytelling have been applied, a methodology for gauging student learning or perception is not comprehensively explained in the literature. The research in this field seems to be more anecdotal than rigorous.

Learner-generated screencasts

Screencasts are recordings of the computer screen, with or without narration, using software such as Camtasia Studio, CamStudio, Macintosh QuickTime, or online applications like Screencast-o-Matic. They have become popular in higher education to develop training materials for students in flipped classroom interventions (Carney, Ormes, & Swanson, 2015; Talbert, 2014). Student-generated screencasts are only a recently emerging trend in higher education, and the literature is scarce. A literature search on student-generated screencasts identified only four papers in science education, exclusively in computer programming subjects. In one study, students were asked to create screencasts as a form of note-taking in tutorials. The trial included two groups, the group of students creating screencasts and the others who did not. The research presented data from four semesters (n=225) and reported only on test scores. Findings suggested that students who created screencasts as note-taking during tutorials achieved better scores than students who used traditional note-taking (Powell, 2015). The limitations of this study included the lack of survey data and interviews and the possibility that students shared their screencasts with their peers.

A second study reported the use of learner-generated screencasts as tests of complement code writing. Previously, students had been asked to provide screenshots for the task (Woods, 2015). This paper's research methodology is unclear, and it is not known how many students participated in the trial. The author concluded that the screencasts generated by the students helped the instructor to evaluate the assessment task. The intervention was teacher-centred rather than student-centred. The author also mentioned that the screencasts helped students to reflect on code writing. A similar approach was reported as a useful teaching approach in geometry, where students used screencasts for self- and peer-review (Shafer, 2010).

It is questionable whether creating a screencast that may, for example, not require a script can be considered learner-generated content. In contrast, if the task is to create a training video on how to use software or an application, students will need to be familiarised with the tool and learn a storyboard approach. They will also need working knowledge about editing the screencast and about digital media principles like colour schemes and typography, as they are likely to use on-screen text and prompts.

Studies of learner-generated screencasts in tertiary science education are currently rare in the literature, and future studies should consider the pedagogy behind the task. For instance, students learning about an application or software by preparing screencast training material would be an ideal use of screencast. That task would require a storyboard to help students to learn the software. There is a need to undertake studies on learner-generated screencasts that use defined methodologies and large samples to test their effectiveness for student learning.

Learner-generated animations

Animation is a sequence of frames put together to create a sense of motion. Producing animations was a time-consuming task until a decade ago. Designers could spend weeks creating an animated story. The affordability of technology helped to overcome this problem. For example, services such as Pow-toon (Graham, 2015) and GoAnimate (Stratton, Julien, & Schaffer, 2014) allow students to create animations in a short timeframe. This type of animation is called whiteboard animation, and it has been highlighted to communicate concepts online (Türkey, 2016). Online companies are using this approach to showcase their products on social media. In the past, animations were created using Flash Professional and required knowledge of ActionScript coding (Moock & Epstein, 2001). Educators of pre-service teachers coined the term ‘slowmation’ (slow animation) to refer to a type of student-created animation (Hoban, 2007; Hoban et al., 2015; Jablonski, Hoban, Ransom, & Ward, 2015). New names for existing categories of digital media will only create more atomisation of the LGDM literature and should preferably be avoided.

Constructionist theory, instructional design frameworks, and semiotic theory have all been used to explain learning with animations. For instance, when students prepare an animation to explain a science concept, they clarify, check, and refine their understanding (Hoban, Nielsen, & Carceller, 2010). Although there is no existing framework for implementing learner-generated animations in the classroom, the literature does discuss possible features of such a model, like purpose, timing, orientation, materials, and technology (Hoban & Nielsen, 2013).

With pre-service science teachers, case study design and discourse analysis (n=3) have been used to understand learning through creating a science animation. Research with pre-service teachers found that the process of meaning-making involved in such exercises fostered learning and reinforced the scientific concepts being conveyed. Multimodal representation of content, such as writing, still images, and voice-over, helped them to learn (Hoban & Nielsen, 2013). This research is comprehensive but cannot be generalised to a large cohort of students outside the discipline of education due to its qualitative nature. A study where undergraduate pharmacology students created animations during a two-hour tutorial found that students were anxious (39%), apprehensive (27%), intimidated (26%), lacking time to complete the project (67%), and lacking technical skills (54%) (Pearce, 2014). However, the study reported that students agreed that they had developed problem-solving, critical thinking, oral communication, teamwork, and management skills from the exercise. This research did not use a theoretical model for assignment design, and students did not receive media training. The data presented was gathered from a qualitative survey alone.

There is a lack of extensive studies to reinforce previous findings on the impact of animation in science education. The current affordability and ease of production of whiteboard animations created entirely online opens the possibility of a large-scale study to gauge their effect on learning further.

Learner-generated video

Learner-generated digital video for tertiary science education is the most common form of LGDM represented in the literature. Advantages of student-created digital video in education include the affordability of experiential learning (Coulson & Frawley, 2017), development of graduate attributes (Frawley et al., 2015; Pearce & Vanderlelie, 2016), new ways to represent knowledge (Hobbs, 2017), student engagement (Graybill, 2016), group collaboration (Coulson & Frawley, 2017; Pearce, 2014), project management (Cox, Vasconcelos, & Holdridge, 2010), and the development of technical skills (Morel & Keahey, 2016). Empirical data to validate these advantages are not available in existing research. Studies in the field have a flavour of guesswork, small samples, a qualitative nature, and lack of theoretical models to guide implementation of the assessment task. Moreover, most studies did not provide student training in video production. These drawbacks make it challenging to compare studies.

In a third-year undergraduate course in physiotherapy (n=75), no framework was used to implement the LGDM assessment task, and no training in video production was delivered to students. The results reported were mixed (Coulson & Frawley, 2017). Students reported stress and anxiety from problems related to the time given to complete the assignment, the group work involved, and assignment design issues. The study used a qualitative survey alone to gauge student perceptions and evaluate the intervention. A study in a geography subject followed the same pattern and lacked a framework to implement the assignment. However, it used a six-phase approach for the assessment task: (1) topic selection; (2) thesis statement and information/image gathering; (3) first narrative draft; (4) storyboarding; (5) videography workshop; and (6) viewing of videos on YouTube. Evaluative data was collected from routine institutional student surveys at the end of the semester (Graybill, 2016). The study reported student satisfaction with the assessment task, but issues with groupwork contributions and a lack of technical skills for creating a video.

Another study conducted with postgraduate students in health information management (n=8), using a qualitative survey, claimed that the assessment task developed critical thinking by creating a video that reinforced learning (Morel & Keahey, 2016). The study also suggested the development of project planning, management, and collaboration skills. It highlighted the need for clear assignment instructions and expectations, student training support, and strategies to improve groupwork such as assigning roles and responsibilities. The limitations of the study were its small sample size and the qualitative nature of the data.

Research with fourth-year pharmacy students (n=92) and second-year health sciences students (n=83) across two different institutions, using a qualitative survey, reported that students enjoyed working in teams and the creative nature of the task. They also felt that they developed graduate attributes such as problem-solving, critical thinking, communication skills, and time management (Pearce & Vanderlelie, 2016). However, the study reported that students were anxious (59%) and apprehensive (87%) about the task. Students did not receive video training or any technical assistance, and the assessment task did not use a theoretical framework. Limitations of the study included students undertaking different assessment tasks and being evaluated at different times.

Other studies on learner-generated digital video in science education (biology and geography) have the same limitations described above. These studies have in common small sample sizes, qualitative surveys, and lack of student training in digital media production (Anderson, 2013; Fuller & France, 2016; Pirhonen & Rasi, 2016). They concluded that both students and educators required coaching in video production (Fuller & France, 2016) and that storyboards

were essential to master subject content before moving to video production (Pirhonen & Rasi, 2016). As previously suggested in the field of educational technology, it is likely that there are more cases of LGDM implementation in science education that have not been formally evaluated and published (Liu, 2016).

Conclusion

Learner-Generated Digital Media in tertiary science education is currently in its embryonic stages. There is no practical model for implementing LGDM assignments in the classroom which can be applied regardless of the digital media type. The lack of a model means that LGDM as an assessment tool is under-theorised and the lack of coherent methodologies to evaluate the student learning experience means the field is under-researched. However, a deficit in educator knowledge of digital media production workflow and digital media principles adds an extra layer of complexity to using LGDM assignments. The lack of compelling marking rubrics and neglect of student training provides evidence for this claim. These gaps in knowledge could explain the current status of research in the field. Learner-generated digital content, regardless of the type, has been acknowledged to have various advantages for science learning.

There is a great need to develop a practical framework for the design, implementation, and evaluation of LGDM assignments in tertiary science education. Ideally, the framework would be applicable across disciplines and different digital media types such as podcast, animation, digital story, or video. Its purpose would be to guide educators in designing, implementing, and evaluating digital media assignments and to get students to understand the rationale of the assessment task. The framework should be student-centred and should consider digital media training, groupwork contributions, student feedback, reflection, and so on.

Looking at the gaps in the literature, it will be necessary to develop a second model to inform student digital media training which considers conceptual, functional, and audiovisual skills. Conceptual skills developed here are searching for information and producing a storyboard, essential steps for students to understand the content before moving to the digital media production stage. Learning functional skills will ensure that students are capable of using digital media applications and will reduce the anxiety and apprehension reported with LGDM assignments. The digital media principles that apply to the creation of compelling digital media will develop audiovisual skills. Currently, most research on LGDM assignments perpetuates the ‘digital natives’ myth which leads to neglect of student training in digital media. Lack of student training could be due to the limited working knowledge of educators outside the disciplines of visual design, multimedia, film, or digital media about digital media production workflow.

A third model could use a taxonomy of digital media types, based on the skills required to develop the different types of digital media. This framework would inform educators in designing the LGDM task, mark weighting, group size, and comprehensive marking rubrics. From the student perspective, this taxonomy would inform them about the skills and training they need to produce LGDM assignments and to succeed in the assessment task.

Finally, a model is needed to define the minimum audiovisual skills required to produce digital media, for example, the digital media principles for production of compelling digital media artefacts, such as layout design, colour theory, typography, use of images, and basic video techniques. The US literature has highlighted that problems are not related to technology

ownership, but fluency in its use (Alexander, Adams Becker, & Cummins, 2016). On the other hand, research papers on LGDM there have reported that students successfully produced quality digital media presentations (Coulson & Frawley, 2017; Pearce & Vanderlelie, 2016). Without an understanding of digital media principles and a good marking rubric, how can we evaluate the quality of LGDM content objectively? Moreover, how can educators fairly mark LGDM assignments if students do not receive formal training in digital media principles? It is therefore essential for educators implementing LGDM assignments to have a sound understanding of digital media production and its principles. LGDM should not be used exclusively as a vehicle for learning content, but also for learning to communicate effectively using digital media. Effective communication in the digital space is a required attribute for 21st-century graduates.

With the creation of the models discussed, it will be possible to apply a systematic approach to designing LGDM assignments for science education. Finally, a methodology for evaluating learning with digital media creation will be required to fill the gap in the literature and validate current assumptions about the benefits of LGDM. This approach should include a validated survey to gauge student attitudes to technology for learning and career development, their understanding of the assignment, their knowledge construction, and open-ended questions. Methodological triangulation of surveys against group dynamics and student marks should provide a sharper picture of the effectiveness of LGDM assignments.

This paper has highlighted the potential of LGDM assignments for science education, but rigorous studies taking systematic approaches to assignment design, implementation, and evaluation are required to validate assumptions.

References

- Adams, R. V., & Blair, E. (2014). The learner-generated podcast: engaging postgraduate engineering students in a mathematics-intensive course. *Research in Post-Compulsory Education*, 19(2), 132–146. <https://doi.org/10.1080/13596748.2014.897502>
- Aguiar, C., Carvalho, A. A. A., & Maciel, R. (2009). Podcasts na licenciatura em biologia aplicada: diversidade na tipologia e duração. In A.A.A. Carvalho (Org.), *Actas do Encontro sobre Podcasts*, (pp. 140–154). Braga: CIED, 2009. ISBN 978-972-8746-69-8.
- Alexander, B., Adams Becker, S., & Cummins, M. (2016). *Digital literacy: An NMC Horizon Project strategic brief*. Volume 3.3, October 2016. Austin, Texas: The New Media Consortium.
- Anderson, J. (2013). Active learning through student film: a case study of cultural geography. *Journal of Geography in Higher Education*, 37(3), 385–398. <https://doi.org/10.1080/03098265.2013.792041>
- Anuradha, V., & Rengaraj, M. (2017). Storytelling: Creating a positive attitude toward narration among engineering graduates. *IUP Journal of English Studies*, 12(1), 32–38.
- Bartle, E. (2015). Creative podcasting in Chemistry: A case study. In G. Hoban, W. Nielsen, & A. Shepherd (Eds.), *Student-generated digital media in Science Education: Learning, explaining and communicating content*, (pp. 41–54). Abingdon, Oxon, UK: Routledge.
- Bartle, E. K., Longnecker, N., & Pegrum, M. (2011). Collaboration, contextualisation and communication using new media: Introducing podcasting into an undergraduate chemistry class. *International Journal of Innovation in Science and Mathematics Education (formerly CAL-laborate International)*, 19(1), 16–28.
- Bower, M., Hedberg, J. G., & Kuswara, A. (2010). A framework for Web 2.0 learning design. *Educational Media International*, 47(3), 177–198. <https://doi.org/10.1080/09523987.2010.518811>
- Buckingham, D. (2007). Digital media literacies: Rethinking media education in the age of the Internet. *Research in Comparative and International Education*, 2(1), 43–55. <https://doi.org/10.2304/rcie.2007.2.1.43>
- Calder, N. (2012). The layering of mathematical interpretations through digital media. *Educational Studies in Mathematics*, 80(1-2), 269–285. <https://doi.org/10.1007/s10649-011-9365-7>
- Cane, C., & Cashmore, A. (2008). Student-produced podcasts as learning tools. Paper presented at the Higher Education Academy's fourth Annual Conference, July 1–3, at the Harrogate International Centre, Harrogate, UK.
- Carney, D., Ormes, N., & Swanson, R. (2015). Partially flipped linear algebra: A team-based approach. *Primus: Problems, Resources & Issues in Mathematics Undergraduate Studies*, 25(8), 641–654. <https://doi.org/10.1080/10511970.2015.1047545>
- Carvalho, A. A. A., Aguiar, C., & Maciel, R. (2011). Taxonomia de Podcasts: da criação à utilização em contexto educativo. TICAI 2009-TIC's para a Aprendizagem da Engenharia, 171–177.
- Chan, B. S. K., Churchill, D., & Chiu, T. K. F. (2017). Digital Literacy Learning In Higher Education Through Digital Storytelling Approach. *Journal of International Education Research (JIER)*, 13(1), 1–16.

- Coulson, S., & Frawley, J. K. (2017). Student-generated multimedia for supporting learning in an undergraduate physiotherapy course. in H. Partridge, K. Davis, & J. Thomas (Eds.), *Me! Us! IT! Proceedings ASCILITE2017: 34th International Conference on Innovation, Practice and Research in the Use of Educational Technologies in Tertiary Education*, (pp. 235–244). Toowoomba, QLD: ASCILITE.
- Cox, A. M., Vasconcelos, A. C., & Holdridge, P. (2010). Diversifying assessment through multimedia creation in a non-technical module: reflections on the MAIK project. *Assessment & Evaluation in Higher Education*, 35(7), 831–846. <https://doi.org/10.1080/02602930903125249>
- Dale, C., & Povey, G. (2009). An evaluation of learner-generated content and podcasting. *Journal of Hospitality, Leisure, Sport & Tourism Education* (Oxford Brookes University), 8(1), 117–123. <https://doi.org/10.3794/johlste.81.214>
- Dewi, N. R., Savitri, E. N., Taufiq, M., & Khusniati, M. (2018, April). Using science digital storytelling to increase students' cognitive ability. *Journal of Physics: Conference Series*, 1006, 012020. <https://doi.org/10.1088/1742-6596/1006/1/012020>
- Digiovanni, L., Schwartz, S., & Greer, C. (2009, March). I think, iPod (cast), I learn: Using digital media and podcasting in teacher education. In I. Gibson, R. Weber, K. McFerrin, R. Carlsen & D. Willis (Eds.), *Proceedings of SITE 2009--Society for Information Technology & Teacher Education International Conference* (pp. 1812–1819). Charleston, SC, USA: Association for the Advancement of Computing in Education (AACE).
- Duffy, T. M., & Jonassen, D. H. (2013). *Constructivism and the technology of instruction: A conversation*. New York: Routledge.
- Fernandez, V., Sallan, J. M., & Simo, P. (2015). Past, present, and future of podcasting in higher education. In M. Li, & Y. Zhao (Eds.) *Exploring Learning & Teaching in Higher Education. New Frontiers of Educational Research*, (pp. 305–330). Springer: Berlin, Heidelberg.
- Forbes, D. (2015). Beyond lecture capture: Student-generated podcasts in teacher education. *Waikato Journal of Education*, 20(3), 195–205.
- Frawley, J. K., Dyson, L. E., Tyler, J., & Wakefield, J. (2015). Building graduate attributes using student generated screencasts. In T. Reiners, B.R. von Kinsky, D. Gibson, V. Chang, L. Irving, & K. Clarke (Eds.), *Globally connected, digitally enabled. Proceedings ascilite 2015* (88–99). Perth: ascilite.
- Frazel, M. (2010). *Digital storytelling guide for educators*: International Society for Technology in Education Washington, DC.
- Frydenberg, M. (2006). Principles and pedagogy: The two P's of podcasting in the information technology classroom. In *The Proceedings of ISECON 2006* (Vol. 23).
- Fuller, I. C., & France, D. (2016). Does digital video enhance student learning in field-based experiments and develop graduate attributes beyond the classroom? *Journal of Geography in Higher Education*, 40(2), 193–206. <https://doi.org/10.1080/03098265.2016.1141186>
- Geoghegan, M. W., & Klass, D. (2008). *Podcast solutions: The complete guide to audio and video podcasting*. New York, NY: Apress.
- Graham, B. (2015). *Power up your PowToon studio project*. Birmingham, UK: Packt Publishing Ltd.
- Graybill, J. K. (2016). Teaching energy geographies via videography. *Journal of Geography in Higher Education*, 40(1), 55–66. <https://doi.org/10.1080/03098265.2015.1089474>

- Hakkarainen, K. (2009). A knowledge-practice perspective on technology-mediated learning. *International Journal of Computer-Supported Collaborative Learning*, 4(2), 213–231. <https://doi.org/10.1007/s11412-009-9064-x>
- Hoban, G. (2007). Using Slowmation to Engage Preservice Elementary Teachers in Understanding Science Content Knowledge. *Contemporary Issues in Technology & Teacher Education*, 7(2), 75–91.
- Hoban, G. F., Nielsen, W. S. & Carceller, C. (2010). Articulating constructionism: Learning science through designing and making "Slowmations" (student-generated animations). In C. Steel, M. Keppell, P. Gerbic & S. Housego (Eds.), *Conference of the Australasian Society for Computers in Learning in Tertiary Education* (pp. 433–443). Queensland: University of Queensland.
- Hoban, G., & Nielsen, W. (2013). Learning science through creating a ‘slowmation’: A case study of preservice primary teachers. *International Journal of Science Education*, 35(1), 119–146. <http://dx.doi.org/10.1080/09500693.2012.670286>
- Hoban, G., Nielsen, W., & Shepherd, A. (2015). *Student-generated digital media in science education: Learning, explaining and communicating content*. New York, NY: Routledge.
- Hobbs, R. (2017). *Create to learn: Introduction to digital literacy*. Malden, MA: John Wiley & Sons.
- Huann, T. Y., & Thong, M. K. (2006). Audioblogging and podcasting in education. Education Ministry, Government of Singapore. Retrieved 4 May 2018 from https://www.moe.gov.sg/edumall/rd/litreview/audioblogg_podcast.pdf.
- Hussain, H., & Shiratuddin, N. (2016). A digital storytelling process guide for designers. *Journal of Telecommunication, Electronic and Computer Engineering (JTEC)*, 8(8), 13–17.
- Jablonski, D., Hoban, G., Ransom, H., & Ward, K. (2015). Exploring the use of ‘slowmation’ as a pedagogical alternative in science teaching and learning. *Pacific-Asian Education Journal*, 27(1), 5–20.
- Kearney, M., & Schuck, S. (2005, June). Students in the director's seat: Teaching and learning with student-generated video. In P. Kommers & G. Richards (Eds.), *Proceedings of ED-MEDIA 2005--World Conference on Educational Multimedia, Hypermedia & Telecommunications* (pp. 2864-2871). Montreal, Canada: Association for the Advancement of Computing in Education (AACE)..
- Kemp, J., Kotter, R., Mellor, A. & Oosthoek, J. (2009) *Podcasting in geography and the social sciences: a guide to podcasting with Audacity*. Documentation. The Higher Education Academy: Geography, Earth and Environmental Sciences (GEES).
- Kemp, J., Mellor, A., Kotter, R., & Oosthoek, J. W. (2012). Student-produced podcasts as an assessment tool: An example from geomorphology. *Journal of Geography in Higher Education*, 36(1), 117–130. <https://doi.org/10.1080/03098265.2011.576754>
- Lazzari, M. (2009). Creative use of podcasting in higher education and its effect on competitive agency. *Computers & Education*, 52(1), 27–34. <https://doi.org/10.1016/j.compedu.2008.06.002>
- Martinelli, J., & Zinicola, D. (2009). Teaching science through digital storytelling. In I. Gibson, R. Weber, K. McFerrin, R. Carlsen & D. Willis (Eds.), *Proceedings of SITE 2009--Society for Information Technology & Teacher Education International Conference* (pp. 3802–3808). Charleston, SC, USA: Association for the Advancement of Computing in Education (AACE).

- McGarr, O. (2009). A review of podcasting in higher education: Its influence on the traditional lecture. *Australasian Journal of Educational Technology*, 25(3).
<https://doi.org/10.14742/ajet.1136>
- McLoughlin, C., & Loch, B. (2012, June). Engaging students in cognitive and metacognitive processes using screencasts. In T. Amiel & B. Wilson (Eds.), *Proceedings of EdMedia 2012--World Conference on Educational Media and Technology* (pp. 1107–1110). Denver, Colorado, USA: Association for the Advancement of Computing in Education (AACE).
- Molnar, A. (2018, March). The effect of interactive digital storytelling gamification on microbiology classroom interactions. In *Integrated STEM Education Conference (ISEC), 2018 IEEE* (pp. 243–246). Princeton, US: IEEE.
- Moock, C. (2001). *ActionScript: The definitive guide: Mastering flash programming*. Boston, MA: O'Reilly Media.
- Morel, G., & Keahey, H. (2016, March). Student-generated multimedia projects as a multidimensional assessment method in a health information management graduate program. In G. Chamblee & L. Langub (Eds.), *Proceedings of Society for Information Technology & Teacher Education International Conference* (pp. 1120–1125). Savannah, GA, United States: Association for the Advancement of Computing in Education (AACE).
- Niemi, H., & Multisilta, J. (2016). Digital storytelling promoting twenty-first century skills and student engagement. *Technology, Pedagogy & Education*, 25(4), 451–468.
<https://doi.org/10.1080/1475939X.2015.1074610>
- Özüdoğru, G., & Cakir, H. (2017, June). A review of the studies using digital storytelling in in-service and pre-service teacher training. In J. Johnston (Ed.), *Proceedings of EdMedia 2017* (pp. 886–891). Washington, DC: Association for the Advancement of Computing in Education (AACE).
- Pearce, K. L. (2014, September). Undergraduate creators of video, animations and blended media: The students' perspective. In *Proceedings of The Australian Conference on Science and Mathematics Education* (formerly UniServe Science Conference)(pp. 156–162).
- Pearce, K. L., & Vanderlelie, J. J. (2017, August). Teaching and evaluating graduate attributes in multimedia science-based assessment tasks. In *Proceedings of The Australian Conference on Science and Mathematics Education* (formerly UniServe Science Conference) (pp. 215–225).
- Pegrum, M., Bartle, E., & Longnecker, N. (2015). Can creative podcasting promote deep learning? The use of podcasting for learning content in an undergraduate science unit. *British Journal of Educational Technology*, 46(1), 142–152.
<https://doi.org/10.1111/bjet.12133>
- Pirhonen, J., & Rasi, P. (2016). Student-generated instructional videos facilitate learning through positive emotions. *Journal of Biological Education*, 51(3), 215–237.
<https://doi.org/10.1080/00219266.2016.1200647>
- Potter, J., & McDougall, J. (2017). *Digital media, culture and education: Theorising third space literacies*. London, UK: Springer Nature.
- Powell, L. M. (2015). Evaluating the effectiveness of self-created student screencasts as a tool to increase student learning outcomes in a hands-on computer programming course. *Information Systems Education Journal*, 13(5), 106–111.

- Purser, E. (2015). Using digital stories to teach communication in the science curriculum. In G. Hoban, W. Nielsen, & A. Shepherd (Eds.), *Student-generated digital media in Science Education: Learning, explaining and communicating content*, (pp. 57–67). Abingdon, Oxon, UK: Routledge.
- Reyna, J., Hanham, J., & Meier, P. (2017). A taxonomy of digital media types for learner-generated digital media assignments. *E-learning and Digital Media*, 14(6), 309–322. <https://doi.org/10.1177/2042753017752973>
- Reyna, J., Hanham, J., & Meier, P. (2018a). The Internet explosion, digital media principles and implications to communicate effectively in the digital space. *E-learning and Digital Media*, 15(1), 36–52. <https://doi.org/10.1177/2042753018754361>
- Reyna, J., Hanham, J., & Meier, P. (2018b). Theoretical considerations to design learner-generated digital media (LGDM) assignments in higher education. Paper presented at the *Rethinking Learning in a Connected Age, 12th annual International Technology, Education and Development Conference*, INTED, Valencia, Spain, March 11-13.
- Reyna, J., Horgan, F., Ramp, D., & Meier, P. (2017). Using learner-generated digital media (LGDM) as an assessment tool in geological sciences. Paper presented at the *11th annual International Technology, Education and Development Conference*, INTED, Valencia, Spain, 6 - 8 March 2017.
- Rieger, K. L., West, C. H., Kenny, A., Chooniedass, R., Demczuk, L., Mitchell, K. M., Scott, S. D. (2018). Digital storytelling as a method in health research: a systematic review protocol. *Systematic reviews*, 7(41). <https://doi.org/10.1186/s13643-018-0704-y>
- Rosell-Aguilar, F. (2007). Top of the pods—In search of a podcasting “podagogy” for language learning. *Computer Assisted Language Learning*, 20(5), 471–492. <https://doi.org/10.1080/09588220701746047>
- Ross, P. (2015). Stories and narratives: using digital stories to learn science. In G. Hoban, W. Nielsen, & A. Shepherd (Eds.), *Student-generated digital media in Science Education: Learning, explaining and communicating content*, (pp. 68–80). Abingdon, Oxon, UK: Routledge.
- Schrum, K., Dalbec, B., Boyce, M., & Collini, S. (2017, June). Digital storytelling: Communicating academic research beyond the academy. In *Innovations in Teaching & Learning Conference Proceedings* (Vol. 9, No. 1, p. 1). <https://doi.org/10.13021/G8itlcp.9.2017.1807>
- Shelton, C., Warren, A., & Archambault, L. (2016). Exploring the use of interactive digital storytelling video: promoting student engagement and learning in a university hybrid course. *TechTrends: Linking Research & Practice to Improve Learning*, 60(5), 465–474. <https://doi.org/10.1007/s11528-016-0082-z>
- Story Center (2018). *Listen deeply... Tell stories*. Retrieved 12 May 2018 from <https://www.storycenter.org/>
- Stratton, M. T., Julien, M., & Schaffer, B. (2014). GoAnimate. *Journal of Management Education*, 38(2), 282–298. <https://doi.org/10.1177/1052562914524693>
- Struck, R., Kynäslähti, H., Lipponen, L., Vesterinen, O., Vahtivuori-Hänninen, S., Mylläri, J., & Tella, S. (2011). Podcasts as learner-created content in higher education. *International Journal of Online Pedagogy and Course Design*, 1(2), 20–30. <https://doi.org/10.4018/ijopcd.2011040102>
- Talbert, R. (2014). Inverting the linear algebra classroom. *Primus*, 24(5), 361–374. <https://doi.org/10.1080/10511970.2014.883457>

- Türkay, S. (2016). The effects of whiteboard animations on retention and subjective experiences when learning advanced physics topics. *Computers & Education*, 98, 102–114. <https://doi.org/10.1016/j.compedu.2016.03.004>
- Wishart, J. (2017). Exploring how creating stop-motion animations supports student teachers in learning to teach science. *Journal of Research on Technology in Education*, 49(1/2), 88–101. <https://doi.org/10.1080/15391523.2017.1291316>
- Woods, D. (2015). Student created screencasts as an aid to grading and tool for student reflection. Paper presented at the *EdMedia: World Conference on Educational Media and Technology 2015*, Montreal, Quebec, Canada. June 22-25. <http://www.editlib.org/p/151358>
- Yang, I., & Lau, B. T. (2018). Undergraduate students' perceptions as producer of screencast videos in learning mathematics. In S. Tang, & S. Cheah (Eds.), *Redesigning learning for greater social impact*, (pp. 277–286). Singapore: Springer.

Corresponding author: Jorge Reyna
Contact email: jorge.reyna@uts.edu.au