

Replay

Lecture Capture Study Tips

how students use
lecture captures as part
of their studying

If you have been to the lecture and then you watch the recording you still have the knowledge, memory of the experience, what happened in the lecture and where the lecturer was pointing, how they presented...

Study suggestions and quotes from University of York students who participated in our research project in 2015.

Preparation for practical tasks

attend
the lecture

note theoretical
basis for
practical task

watch
recording

focus on specific
sections relevant
to practical task

undertake
practical

apply from lecture
principles

utilise during
write-up

appraise method
and concept; re-
watch capture to
aid understanding

I'll go over lectures on different skills before I go to practical and try and make sure that I understand the principles.

Self-checking understanding of concepts

attend
the lecture

structure
notes

revision
quiz

re-watch
lecture capture

note the key
points and
consider what you
don't understand

highlight fundamental
concepts and structure
notes into chunks for
creating self-check quiz

use an online quiz-maker
(e.g. Quizlet) or flash-
cards to check
understanding; use in-
lecture questions as
prompts

use recording to check
answers, clarifying
concepts you can't
answer confidently,
writing explanations in
your own words

mind map first for the structure and then I would do a Quizlet; if I find I still don't understand something I would make a document of explanations.

Thinking across the module

you've got to remember all the concepts from the previous one; if I listen to lecture captures right next to each other I've got that fresh in my head.

Structured approach to reading

I will do any reading for a lecture, then I will go back to my original notes and will just have a read through; I might go to the lecture recording if there was a specific point

Definitive set of notes per lecture

I write my lecture notes out, I write my lecture capture notes up and I combine them onto one document together on the computer

Creating visualisations of lecture content

attend
the lecture

note the key
points and refer to
handouts

create
visual resource

laying out key points,
ideas, diagrams on a
wall, whiteboard or
virtual pinboard

play back
captures

looking over visualisation
with capture playing in
background, following
development of key
points

revise
using visuals

use visual resource to
structure revision and
provide summary of a
topic

I experimented for a while with a sticky whiteboard: rub things out, slot things together, listening back to some stuff to get everything onto one page, almost like a mind map

Keeping ideas fresh in your head

attend
the lectures

create notes
during lecture

other
activities

continue with
your studies,
lectures, other
activities on your
course

regular
revision

during or at the
end of term, return
to the lecture,
revise key concepts
using your notes

play back
captures

if your notes are
incomplete, or you
cannot explain a key
concept, revisit the
lecture

when you first make notes in a lecture it is fresh in your memory; you don't necessarily know straight after a lecture how well you know the content for an exam three months later

Using captures on the move

attend
the lecture

get a sense of how
the content fits
together

complete your
notes

revisit the lecture
content and identify
anything you were
not sure about

download
captures

for some modules you
will be able to download
captures to your mobile
device

listen
on the move

use on the bus or
whilst walking to get
a refresh of the
lecture

**I find that if you're reading and listening to it
you don't miss as much. Or if you live far away
or walk to uni you can use the audio**

Preparation for seminars

attend
the lectures

create notes
during lecture for
an overview of the
topic

read for
seminar

prepare for your
seminar discussions
where you apply and
develop your
understanding

play back
captures

if you need to
revisit a key
concept from the
lecture or seminar
discussion

prepare
assessment

use key concepts and
arguments as
appropriate from
lectures, seminars and
readings

If you are prioritising going over the lectures instead of doing the seminar reading, then everyone is losing out and you can't learn from other people in the seminar

Replay

Lecture Capture Study Tips

UNIVERSITY *of York*

www.york.ac.uk/replay

Quotes from University of York students who participated in our research project in 2015 and a focus group who reviewed the first edition of these resources in 2016.

*Further information at <http://bit.ly/replay-research-nov15>
Matt Cornock, E-Learning Development Team*