Eduserv Cross sector RLO project

Reusable Learning Object Peer-review Form v 1.0

Stage 2 - RLO
	RLO TITLE:
	
	Aseptic technique

	
	
	

	DEVELOPER(S):
	
	Lucrezia Herman

	
	
	

	DATE:
	
	12 July 2007
	
	RLO ID No:
	
	

	
	
	
	
	
	
	

	TOPIC:
	
	Aseptic technique
	
	
	
	

	
	
	

	USER ID:
	
	
	
	PASSWORD:
	
	

	
	
	

	RLO URL:
	
	http://www.nottingham.ac.uk/~ntzlh3/aseptic/

	The second stage of peer-review ensures that nothing from the specification has been lost in the development process and checks for ease of use, visual appeal and general quality. If your response is other than “yes” for any question, please make constructive suggestions on the Stage 2 comments form.

(The RLO has been checked for technical faults. Should you discover any please report them to heather.wharrad@nottingham.ac.uk.)

	Stage 2 - RLO
	Yes
	Probably

modifications

suggested
	Possibly

modifications

required

	18 Is the learning objective supported?
	
	x
	

	19 Is the RLO self-contained and stand-alone?
	x
	
	

	20 Is the RLO easy to navigate?
	x
	
	

	21 Is the RLO aesthetically pleasing?
	x
	
	

	22 Are the images appropriate?
	x
	
	

	23 Are the animations and interactions engaging?
	x
	
	

	24 Is the narration clear and audible?
	x
	
	

	25 Is the activity still appropriate?
	x
	
	

	26 Is the self-assessment still effective?
	x
	
	

	27 Are the external resources linked to of appropriate nature and quality?
	x
	
	

	28 Would you use this RLO in your own modules or courses?
	x
	
	

	29 Is this rlo reusable across disciplines?
	x
	
	

	30 Do you recommend this RLO for general use?
	x
	
	

	REVIEWED BY:
	
	Julia Williams
	DATE:
	12 July 2007

	Notes:

Please make all criticisms as constructive as possible. An interactive, engaging, aesthetically pleasing, easy to use, appropriate, high quality (and reusable!) learning object is the desirable outcome! If you suggest modifications, the developer may choose to include them or not as they feel appropriate. If you specify that modifications are required, the developer must make these changes and you will need to conduct another Stage 2 review of the rlo to approve these changes before it is released for general use.

Eduserv Cross sector RLO project
Review Comments Form – Stage 2 RLO

	RLO ID No:
	
	

	18 Is the learning objective supported? If not, why not? What has been lost from Stage 1?

	I may not have accessed this correctly but I did not see the statement of what the learning objective is. Presumable it is to gain knowledge about when and how to use antt? If so this is achieved.

	19 Is the RLO self-contained and stand-alone? If not how could it be made to be.

	.

yes

	20 Is the RLO easy to navigate? If not, why not? Please say which sections caused problems.

	yes

	21 Is the RLO aesthetically pleasing? If not, how could it be improved?

	yes

	22 Are the images appropriate? If not, please describe more appropriate ones

	Yes. There is one section of the video where the assistant’s hair is very close to the sterile field whilst she is bending down. This could be the camera angle though, but worth having a second look at.

	23 Are the animations and interactions engaging? If not, please say how they could be improved

	yes

	24 Is the narration clear and audible? If not, please state which sections caused problems

	Yes. The only suggestion I would make is to add the words “with antibacterial soap” after the instruction to commence the procedure with hand washing.

	25 Is the activity still appropriate? If not please offer a more appropriate one?

	Yes. A suggestion would be to present this as a question rather than statement (maybe even with the correct answers at the end) ie which of the following do you think require aseptic technique. And then at the end

How many were correct, how many incorrect. However as it is its very good.

	26 Is the self-assessment still effective? If not how could it be made more effective?

	yes

	27 Are the external resources linked to of appropriate nature and quality? If not, please offer some better ones.

	Yes.
Would it be worth adding a journal article?

Eduserv Cross sector RLO project

Review Comments Form – Stage 2 RLO (cont’d)
	28 Would you use this RLO in your own modules or courses? If not, how could it be improved?

	yes

	29 Is this rlo reusable across disciplines? If not, how could it be made more reusable?

	yes

	30 Do you recommend this RLO for general use? If not, why not? How could it be of more general use?

	yes

	REVIEWED BY:
	
	Julia williams

3
Adapted with permission from UCeL

