

LOAM TOOL ATTRIBUTE SCORING CRITERIA

1. Interactivity

- 1 No interactivity included
- 2 0-20% of the RLO contains interactivity
- 3 20-35% of the RLO contains interactivity
- 4 35-50% of the RLO contains interactivity
- 5 >50% of the RLO contains interactivity

2. Objective

- 1 No clear learning goal can be determined
- 2 A broad learning goal can be determined
- 3 A focused learning goal, but <33% of the content addresses this goal
- 4 A focused learning goal; 33-66% of the content addresses this goal
- 5 A focused learning goal, > 66% of the content addresses this goal

3. Integration

- 1 Contains only 1 media type (audio, image, video etc)
- 2 Contains at least 2 media types
- 3 Contains at least 3 media types, but these are presented to the learner separately
- 4 The learner is presented with a combination of 3 or more media types for up to 66% of the RLO presentation time.
- 5 The learner is presented with a combination of 3 or more media types for over 66% of the RLO presentation time.

4. Context

- 1 Highly contextual. This RLO is only relevant to the module it was designed for
- 2 High level of context, but the RLO could be used by closely related courses
- 3 Medium level of context, the RLO could be used widely within a specific (academic) discipline
- 4 Minimal contextual references included, the RLO could be used across related (academic) disciplines.
- 5 No contextual references made, the RLO could be used wherever this subject is included in a curriculum.

5. Media Standard

- 1 No visual or audio elements included
- 2 Media elements are of a standard below those of contemporaneous materials
- 3 Media elements are of a standard comparable with contemporaneous materials
- 4 Media elements are of a higher standard than other contemporaneous materials
- 5 Media elements are of exceptional standard when compared with contemporaneous materials

6. Pre-requisites

- 1 Learners require specific, technical knowledge before undertaking this RLO
- 2 Learners require a general subject grounding to A'level standard before undertaking this RLO
- 3 Learners require a general subject grounding, to GCSE level standard before undertaking this RLO
- 4 Learner require a general knowledge of the subject before undertaking this RLO
- 5 Learners do not require any pre-requisite knowledge before undertaking this RLO

7. Support

- 1 Help, instructions and support are not present
- 2 Help and instructions are the minimal and not always adequate
- 3 Help and instructions are adequate/effective
- 4 As 3, but additional support is available on request
- 5 Support/instruction is intuitive or adaptive to the needs of the learner

8. Feedback

- 1 No feedback is given
- 2 Minimal marking (eg *“correct” or “incorrect” or 4/10 or “No, try again”*)
- 3 Explanations of marks given (eg *correct answer is shown*)
- 4 Explanations tailored to learner’s response (eg *you stated...., however this is incorrect because....*)
- 5 Feedback includes help and advice (eg *your answer was wrong, if you would like to learn more this go to.....*)

9. Self Direction

- 1 The learner has no choice of task selection/navigation/completion
- 2 1-2 points at which learner has choices of task selection /navigation/ completion
- 3 2-5 points at which learner has choices of task selection /navigation/ completion
- 4 More than 5 points at which the learner has choices of task selection/ navigation/ completion, but still some directed elements
- 5 Every task and navigation point offers the learner choice of task selection/ navigation/ completion.

10. Navigation

- 1 No navigation
- 2 Mainly Linear (one forward option per page)
- 3 Mainly Branching (more than one option per page), but some linear
- 4 Mainly Branching, but some open
- 5 Mainly Open (any page can be reached from any other page)

11. Assessment

- 1 No assessment included
- 2 Minimal assessment of learning goal (eg 1-2 questions)
- 3 Sufficient assessment learning goal (eg 3-5 questions)
- 4 Comprehensive assessment of learning goal, mainly at one point in the RLO (eg more than 5 questions)
- 5 Extensive assessment of learning goal throughout RLO. (eg more than 5 questions), but spread throughout the RLO.

12. Alignment

- 1 No assessment
- 2 Less than 25% alignment*
- 3 25-50%
- 4 50-75%
- 5 Greater than 75% alignment

** ie only 1 in 4 questions assesses attainment directly related to the learning goal, and/or only _ of the material pertinent to the learning goal’s attainment can be assessed.*

