
www.educause.edu/eli

1

2

3

7 things you should know about...

 Skype
Scenario
Faculty at a Tribal College in Arizona developed a 
project to collect oral histories and build a library of 
recordings of Native American languages that are dis-
appearing. Students from the linguistics and history 
departments participating in the project interviewed 
members of dozens of Indian Nations across the Unit-
ed States and Canada and made digital recordings of 
those conversations. Traditional long-distance phone 
service was relatively expensive, and cell phone cover-
age for many Native American reservations is spotty. 
Nearly all of the reservations included in the project 
had at least one satellite Internet connection, however, 
and the organizers of the project decided to use Skype 
to conduct the interviews. 

With Skype, the students were able to have phone con-
versations over the Internet with members of the various 
tribes profiled in the project, and all of this communica-
tion was free. The students connected a computer to 
the room speakers in a lecture hall, and all 20 students 
could listen during each interview. Some of the people 
they spoke with had video cameras as well, and those 
interviews were held as video sessions, adding another 
layer to the communication between the students and 
the people being interviewed. Because the signals were 
coming over the Web as data streams, it was fairly trivial 
to intercept those streams and simultaneously create 
digital recordings of the interviews. These recordings 
were used to compile the oral histories for the different 
Indian Nations and were edited into podcasts that the 
students posted on the college’s Web site. Meanwhile, 
the linguistics students created a large library of record-
ings of the many languages they encountered. These 
materials went into a database that is available to stu-
dents at other Tribal Colleges, where they are a valuable 
element in the teaching and study of languages that, in 
many cases, are only spoken by a few hundred people 
in the world. 

The next part of the project involves setting up a Web 
site for each of the tribes profiled. Each site will feature 
a history of the tribe and statistics about its current 
membership, links to the digital recordings made by the 
students, photos and interactive maps of the reserva-
tions, and other educational resources focused on Na-
tive American culture generally and on the profiled tribe 
in particular. 

What is it?
Skype is an application that turns a personal computer into a tele-
phone. Skype uses voice over Internet protocol (VoIP) technology, 
which converts voice signals into data streams that are sent over the 
Internet and converted back to audio by the recipient’s computer. 
Although Skype is not the only company that offers VoIP services 
for consumers, it functions on a P2P model rather than as a central-
ized application. With the P2P model, users download a piece of 
software that allows computers to communicate directly with one 
another, without having to be routed through a central location. This 
decentralized model allows Skype to function as a robust, distrib-
uted medium for communication. The service allows communica-
tion between Skype-equipped devices, which is free, or between 
a Skype device and a conventional telephone for relatively modest 
fees. Skype offers features such as voicemail and call forwarding, 
and the service also now supports video communication. 

Who is doing it?
The number of Skype accounts is estimated to be 250 million 
worldwide, and the service sees usage by 10 million or more si-
multaneous users. Where their institutions allow it, many of these 
users are academics and researchers, keeping in touch with col-
leagues around the world. Because it is free (or inexpensive) and 
easy to access, Skype has made its way onto the computers of 
students, faculty, and staff needing to make connections with 
those outside their local calling zones. At some institutions, Skype 
complements podcast efforts by allowing students and faculty to 
easily make digital recordings of phone conversations. Some have 
also used Skype as an easy way to get students in touch with text-
book authors or subject-matter experts, facilitating firsthand com-
munications that deepen students’ engagement with the content. 

How does it work?
Users download a free application, creating a distributed network 
of computers running the service. Each machine in the network 
shares the duties of processing and distributing data. The Skype 
application does not need to be installed on a computer, how-
ever. It can run from a USB flash drive, allowing users to plug a 
flash drive into any Internet-connected computer and immediately 
have access to the service. With USB handsets, users can talk on 
Skype using a conventional phone device, and Skype-equipped 
Wi-Fi phones let users tap into the Skype service anywhere they 
have Wi-Fi access, without needing to have a computer. Because 
it does not depend on a central server, Skype is available as long 

more 

© EDUCAUSE 2007
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
December 2007

Skype

as individual nodes are working. Skype offers a searchable direc-
tory of Skype users, as well as features including conference call-
ing, file transfer, chat, and alerts. 

Beyond the free Skype-to-Skype calls, users can pay for premium 
services such as SkypeOut and SkypeIn. SkypeOut lets users call 
any regular phone from a Skype-equipped computer. Customers 
who use SkypeOut either pay for a package that provides unlimit-
ed calls within a geographic area, such as within the United States 
and Canada, or they pay per-minute charges that in most cases 
are considerably less than comparable charges from phone car-
riers. With SkypeIn, users pay for a conventional phone number 
that anyone with a regular phone can use to call the Skype user. 
Skype also ties in with a number of other applications, such as 
MySpace and eBay (which bought Skype in 2005). Users of eBay 
can set Skype alerts that notify them when someone bids on their 
items or when someone outbids them in an auction, and they can 
communicate through Skype with other eBay buyers and sellers. 
MySpace users can add Skype tools to their profile page and use 
them to connect with one another. 

Why is it significant?
In many places, new technologies have made landline phone ser-
vice nearly obsolete. Finding a landline phone at all, not to men-
tion one with long distance, is a challenge on some campuses. In 
some parts of the world, traditional telephone infrastructure was 
never fully developed or is controlled by monopolies. Cell phones 
address some of these issues, but coverage is far from univer-
sal, and costs remain a concern. In most circumstances, Skype 
provides access to voice and video communication for a fraction 
of what other options cost. Phone conversations are often prefer-
able to an exchange of e-mail, and Skype gives phone access to 
people who might not be able to afford it otherwise—particularly in 
the case of international phone calls. Although the technologies it 
uses are not new, Skype brings them within reach of almost any-
one, without going through the channels of an IT support desk. It 
allows more frequent contact between colleagues, collaborators, 
and friends and permits connections with those not likely to be in 
touch through conventional phone systems. Skype also saves tra-
ditional phone costs: when buying a SkypeIn number, users can 
choose the area code; someone in New York, for example, could 
have a SkypeIn number with an Atlanta area code, and anyone 
who calls that number from Atlanta won’t have to pay long-dis-
tance charges. 

What are the downsides?
The sound quality from Skype is not as consistent and reliable 
as that of landline or cell phones. Skype also raises a number of 
concerns about security and resource consumption. Because 
of how Skype functions, any computer running the application 
might be used to relay others users’ calls. Due to concerns that 
Skype computers on campus will become such “supernodes” 
and use potentially large amounts of bandwidth, a number of 
colleges and universities have banned Skype. Some institutions 

have also noted that the Skype license requires users to grant 
access to the local network, which, they say, campus users are 
not authorized to do. Skype requires access to certain network 
ports, and many network administrators are uneasy allowing traf-
fic to flow in and out of the network this way. University networks, 
which contain considerable amounts of sensitive information, are 
regular targets of hackers, and for many, Skype is another av-
enue for digital mischief. In addition, as with many P2P applica-
tions, Skype users are effectively anonymous, and this lack of 
accountability can be worrisome. 

Where is it going?
As concerns about bandwidth and security are addressed, more 
users will have access to Skype, and the service will continue to 
add features, improve quality, and tie in with other applications. 
Skype has shown that people are not only interested in free calls 
but also are willing to pay for services that are inexpensive com-
pared to the alternatives. In this way, Skype might anticipate the 
evolution of voice and video communication by taking advantage 
of the power of the Web. To the extent that wireless Internet ac-
cess approaches ubiquity, Skype becomes a legitimate competi-
tor to cell phones, and this could have a profound impact on the 
communication landscape. In the meantime, vendors are intro-
ducing new Skype devices, some of which work as landline and 
Wi-Fi phones. One day people might make phone calls or have 
video conferences without having to know (or care) how that com-
munication happens. 

What are the implications for 
teaching and learning?
By providing an easy, inexpensive way to communicate with 
people around the world, Skype opens the door to a wide range 
of activities that can improve student engagement and compre-
hension. Interacting with people from other states, countries, and 
continents helps students understand cultural differences, learn 
about history and social norms, and fine-tune foreign language 
skills. Learning becomes increasingly authentic as it expands be-
yond the walls of the classroom, and being able to have a phone 
call or a video chat with someone on the other side of the world 
can make learning come alive. An inexpensive, widely accessible 
tool like Skype also encourages faculty and students to experi-
ment with new techniques to facilitate engagement. For distance 
education, Skype offers an easy way for disparate students and 
instructors to engage in synchronous communication.

Find more titles in this series 
on the ELI Web site 

www.educause.edu/eli


