
www.educause.edu/eli

1

2

3

7 things you should know about...

 VoiceThread
Scenario
Emma attends her local community college, where 
she is studying to become an occupational therapist. 
In her first year, she took a course covering special-
ized therapeutic equipment that students used under 
the supervision of a clinical professional. To prepare for 

labs, students reviewed videos of the devices in opera-
tion. The instructor had included a verbal explanation 

with each video using VoiceThread, an application that 

lets users add voice or text annotation to visual media, 

creating a Flash-based animation. Emma could click a 

thumbnail photo of the instructor to listen to the expla-
nation of the device while watching the actions unfold 

on her computer screen. There were also photo icons 

of other students who had used VoiceThread to add 

their own suggestions, alerts, or cautionary comments, 
which included audio clips and text balloons. One of the 

post-lab tasks for this year’s students was to leave a 

comment in VoiceThread that might be useful to future 

classes. 

Emma became increasingly interested in studying 
human and animal interactions and their impact on 
human health, so she took a series of online courses 

to become certified in animal-assisted therapy. These 

courses culminated in a practicum where students 
worked on community projects, developed a presen-
tation, and defended their work before an online jury 

of peers and practicing therapists. Students photo-
graphed or took video of the everyday activities of 

their internships, uploaded this media to VoiceThread, 

discussed the issues at stake, and talked about the 

impact of animals on the health of the humans they 

met. The resulting Flash animation was then embed-
ded on the course site for jury critique. 

At first, Emma was uneasy offering verbal critique of 

other students’ work. Listening to previous jury assess-
ments, however, she noticed that input from the instruc-
tor and the therapist set a professional tone, and she 

began to understand what kinds of peer comments 

would be most helpful. As she watched and heard 

about prison inmates training dogs as assistance ani-
mals, autistic children riding horses, and young adults 
caring for zoo animals in a program that curbed youth 

violence, she was surprised at how the voices and im-
ages of her peers and fellow jurors supported a strong 

sense of community—even though she had met very 

few of the people in person.

What is it?
VoiceThread is a media aggregator that allows people to post me-
dia artifacts for community feedback. The application, developed 

at the University of North Carolina, makes it easy for users to add 

voice annotation to an artifact, which might be a document, a slide 

presentation, a video, or a collection of photos. Commentators 

can add remarks by means of microphone, webcam, keyboard, 

or telephone. The resulting Flash-based animation contains the 

original artifact and the commentary on it. In educational set-
tings, students can post visual media, instructors can comment, 

and peers can offer verbal or text-based assessments. What sets 

VoiceThread apart from other post-for-comments sites is the ease 

with which voice commentary can be added. This affords a signifi-
cantly different critical dimension in that more lengthy and detailed 

explanations are feasible than would be suitable for text alone, 

while intonation and voice patterns convey information that can be 

missed or misconstrued in a text-based markup. 

Who is doing it?
VoiceThread has enjoyed wide use among K–12 educators, who 

have used it in projects such as oral histories and presentations 

about books the students read. This popularity may be spurred 

in part by the free instructor accounts that VoiceThread offers to 

K–12 teachers, but the application is popular in higher education 

as well. For many educators, initial tool use involves presenting 

students with an image or video, asking a question related to it, 

and having them respond in VoiceThread. Several colleges and 

universities, including the Connecticut Writing Project at the 

University of Connecticut, encourage use of the application in 

digital storytelling. In wikis and conference presentations, advo-
cates in higher education discuss using VoiceThread for language 

learning, digital communications, and instructional design. In one 
recent evaluation at Sierra College, where VoiceThread was used 

in distance learning courses in art appreciation and art history, stu-
dents noted that the tool helped establish a sense of community 

and reinforced the impression that the instructor was involved in 

their learning process.

How does it work?
Media creators employ a simple interface to upload media from a 

location such as Flickr, Facebook, a website, or the user’s com-
puter. They add comments by selecting the appropriate source but-
ton for microphone, webcam, mobile phone, keyboard, or audio file 

more ➭

© 2009 EDUCAUSE 

This work is licensed under a Creative Commons 
Attribution-NonCommercial-NoDerivs 3.0 License.

http://creativecommons.org/licenses/by-nc-nd/3.0/


4

5

6

7

www.educause.edu/eli

June 2009

VoiceThread

upload. The VoiceThread interface displays a thumbnail image—

commonly a photograph—to identify each speaker, presenting a 

photo gallery of all the commentators around each original artifact. 

Once the VoiceThread animation is created, authors can share the 

clip by sending out a link or by embedding it in existing websites. If 

a VoiceThread includes the option of public comment, community 

members can not only view the media but also comment on it 

using the same tools available to the author. A doodling function 

allows authors or commentators to direct attention to areas under 
discussion by drawing circles, lines, arrows, or other indicators on 
the photo or video images. 

Why is it significant? 
VoiceThread takes prevailing modes of presentation and adds 

easy-to-use features to allow for richer interactions. By incorpo-
rating media from a variety of sources and then allowing the lay-
ering of sound and comments from many sources, VoiceThread 

attempts to leverage users’ familiarity with a variety of online tools. 

In so doing, the application may be supporting completely new 
types of sharing and presentation.

In setting up a platform for adding audio commentary to visual 

media, VoiceThread has developed the potential to be a powerful 

storytelling and collaborative tool. It may offer particular utility for 

team projects or small classes, where the number of participants 

will not overwhelm the application’s functionality. VoiceThread is 

well suited for use with visual media, especially those that involve 

motion. A student submitting a video of a dance performance or 

an athletic activity could receive a verbal critique backed up by a 

video clip that shows the same technique performed by a profes-
sional. The option that directs the application to call a cell phone 

for voice annotation not only offers a solution for those who don’t 

have a microphone but also supports the growing trend toward 

mobile phone use in education. 

What are the downsides?
VoiceThread might require a rethinking of traditional approaches 

to assessment. Because VoiceThread does not allow multiple us-
ers to have simultaneous access to the same account, it may be 

necessary for an entire class to use a single class account login. 

As a result, students could remove or change comments made by 

others or inadvertently delete an entire VoiceThread. As with other 

multimedia-based applications, VoiceThread presents an acces-
sibility problem for some users. The application can be slow or 

quirky and does not function uniformly across all browsers, raising 

questions about its robustness. Because VoiceThread produces 

Flash movies, using the application from a mobile phone can be 

problematic. 

Where is it going?
The VoiceThread application has continued to evolve since its re-
lease, adding new features and new marketing structures, such 

as an option for local branding. One feature said to be in develop-
ment is the ability to translate voice into text to address acces-
sibility concerns. Awareness has grown among educators, due in 
part to a public VoiceThread wiki site and a Ning social network 

devoted to VoiceThread use. As an application that allows us to 

talk directly through computers, VoiceThread changes the human/

computer dynamic. By providing a simple mechanism for adding 

verbal explanations to visual media, VoiceThread offers new scope 

to distance learning, particularly for courses that depend heavily 

on demonstration. The use of VoiceThread in science, engineer-
ing, or vocational classes could allow videos of mechanical pro-
cesses to be annotated with tips, alerts, and cautions attached 
directly to the media. Students may find it more feasible to learn to 

speak a new language or to play a musical instrument online when 

the learning is supported by multimedia demos. 

What are the implications for 

teaching and learning?
VoiceThread is one of a class of applications like Cooliris or 

SlideShare that make it easy to assemble visual media in a pre-
sentation. In providing a simple venue for sharing, creating, and 

assessing media projects, such applications may promote greater 

digital literacy and greater enthusiasm for multimedia creation. 

What sets VoiceThread apart from these other applications is its 

easy integration of voice and other types of media for comment-
ing on an original artifact. VoiceThread offers a natural online in-
teraction that lends itself to students presenting and defending 

their work before experts and peers. It seems reasonable that an 

environment that provides an easy way for students to listen to 

and add to the work of their peers may encourage more authentic 

peer assessment. Evaluations that include verbal and visual cues 

in each student’s own voice may be easier for students to inter-
pret. In disciplines where students create a portfolio of their work, 

VoiceThread provides the opportunity to build annotated presen-
tations that include voice, video, and text explanations of what 

they have done. Group and personal reflections can also be col-
lected and preserved. By far the greatest potential of VoiceThread 

lies in the creative opportunity it provides for students to tell their 

own stories and to contribute to or directly critique the narratives 

of their peers. 

Find more titles in this series 
on the ELI website 

www.educause.edu/eli


