

13/12/2005

Definition: A reusable learning object (RLO) is based on a single learning objective, comprising a stand-alone collection of four web-based components:

1. Presentation:
presenting the concept, fact, process, principle or procedure to be understood by the learner in order to support the learning objective

2. Activity
something the learner must do to engage with the content in order to better understand it

3. Assessment
a way in which the learner can apply their understanding and test their mastery of the content

4. Links
external resources to reinforce the message and aid understanding

metadata starts here………………………….. blue areas for you to fill in, grey for office use
Date:
dd/mm/yyyy

Topic:
“The Cell”, “Microbiology”, “Pharmacokinetics” , “Infection Control”
Title:
Title of RLO

i.e. “Confounding”, “Prevalence”, “Incidence”, “Variability”, “Quantifying uncertainty”

Author:
this means you! (There may be more than one author).

Learning objective: A single learning outcome, perhaps derived from your curriculum or course

objectives.

Keywords: Up to 7 ± 2 keywords to index the RLO.

Summary: A single sentence summarising this RLO

content starts here ………………………….. pink areas of form for your content, grey for office use

Presentation: 7 ± 2 “chunks” (short paragraphs or sentences) written in spoken English (try saying it aloud) to convey your message. Use rhetorical questions as a device to get the learner to think. Use examples from different contexts (and non-examples if there are easily confused ones) Keep it short, to the point, use informal language where appropriate (even humour!) Underline any terms that need explanation and define them in the glossary. Think visually: what illustrations, animations, photos, charts or diagrams would support this? Add descriptions of images in the right hand column. Insert > Picture > From File… any digitised images you may have (but need to avoid copyright images).

Activity: Linked to content and learning objective. What could the learner do to engage with the content in order to better understand it? Examples: drag and drop, click on graph to reveal points, fill in or select a value, move cursor over hot spot. Keep it simple! The activity should serve to reinforce your message. These activities should make an RLO a “learning event” rather than just a transfer of information.

Assessment:: For the learner’s benefit. How can they gauge that they have understood your

message? Short quiz, True or False, MCQ, calculation, plot points on graph, matching.

Provide feedback, especially if you are aware of common errors or areas of difficulty associated with this subject.
Note: activities teach, whilst assessment tests.

Links:
List URLs, PDFs, documents and other resources that will help the learner

learn more about the knowledge and skills provided by this RLO.

Provide a short description of each resource.

………………………….. content ends here

Glossary: Define all underlined terms above.

Related concepts: What other subject areas (and other RLOs) is this RLO related to?

Time: Make a note of the hours you have spent on this.

Adapted with permission from UCeL

