Eduserv Cross sector RLO project

Reusable Learning Object Peer-review Form
Stage 2 - RLO
	RLO TITLE:
	
	Eukaryotes and Prokaryotes

	
	
	

	DEVELOPER(S):
	
	Liz Hilton

	
	
	

	DATE:
	
	November 2008
	
	RLO ID No:
	
	

	
	
	
	
	
	
	

	TOPIC:
	
	Biological sciences
	
	
	
	

	
	
	

	USER ID:
	
	Jane Harper
	
	PASSWORD:
	
	

	
	
	

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

	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?
	(
	
	

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

	20 Is the RLO easy to navigate?
	(
	
	

	21 Is the RLO aesthetically pleasing?
	(
	
	

	22 Are the images appropriate?
	
	
	(

	23 Are the animations and interactions engaging?
	(
	
	

	24 Is the narration clear and audible?
	(
	
	

	25 Is the activity still appropriate?
	
	(
	

	26 Is the self-assessment still effective?
	
	(
	

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

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

	29 Is this rlo reusable across disciplines?
	
	(
	

	30 Do you recommend this RLO for general use?
	(
	
	

	REVIEWED BY:
	
	Jane Harper
	DATE:
	04/12/08 revised 07/12/08

	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?

	N/A not involved in stage 1

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

	.

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

	

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

	

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

	It is unfortunate that you animation of bacteria moving around is such a simple one- though I understand why. The image of a bacterium has a flagellum with which to propel itself, yet this is completely static whilst it moves around. This might make it harder to teach the function of this structure (NB flagella rotate like a propeller- this one would straighten out when in use. The pili would not move- but they would help the bacterium to stay stuck to a surface)

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

	

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

	

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

	Activity 1 is a good test but needs modification- see below

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

	There needs to be some element of visual or auditory reward for getting things right- if there was a self-check I didn’t see it.

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

	It depends – possibly for this very elementary presentation. A link to S-cool or similar A level revision site might also be good.

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?

	I have reservations because the presentation goes very little into the structure of prokaryotes or eukaryotes- it is a bit basic for level 3 students, but the topic is not covered as such on most level 2 courses.

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

	

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

	It possibly needs to focus more on “what are bacteria”- for health science courses.

	REVIEWED BY:
	
	Jane Harper

1
Adapted with permission from UCeL

