	
Reusable Learning Object (RLO)

Developing Workshop

	

	Workshop Objectives

· Understand what a Reusable Learning Object (RLO) is

· Identify a learning object (LO) can be reused for different learning activities
· Learning case development
· Developing RLO

· Decision making and flowchart processes for RLO design

· Basic skills to develop a RLO using PowerPoint
· Basic skills to develop a RLO using GLO-Maker

	Workshop Sections

Section 1

What is RLO?

Section 2

RLO Learning Case Development

Section 3

RLO Development Using PowerPoint
Section 4

RLO Development Using GLO-Maker
	Agenda (about 2 hours)

3-5 Minutes

Introduction, Workshop Objectives
5-10 Minutes

RLO Learning Activities Demo

15-20 Minutes

Hands on: Developing mini case scenario
20-30 Minutes
Identify one learning object case that can be reused for different learning activities
40-60 Minutes
Hands on: RLO Design in unspecialized tool, PowerPoint Presentation

Hands on: RLO Design in specialized tool, GLO-Maker

5 Minutes

Wrap Up
	Section 1: What is RLO?

“RLO is any digital resource that can be reused to support Web-based learning”
(Valderrama, Ocana & Sheremetov, 2005). RLO is a digital object for instructor to use and reuse for different purposes. It can be put in learning object repository (inventory) for other educator to reuse.
	Section 2: RLO Mini Learning Case Development

RLO Case Development Outline

· Learning Case Title

· Major Themes (category: subject contents topics, etc.)

· Background Information

· Current Learning Challenge

· Mapping RLO Reusability
· Recommended RLO proposal

Format of Learning Case
Each learning case begins with title and background information that includes a description of the scenario that the current instruction challenge facing the student learning, the factors that might have contributed to the current situation, and related learning activities that can be used a RLO. Following each learning case is a set of recommended RLO proposal for any subject areas. Learning cases can be organized by major subject content theme, such as business education, accounting, or marketing, etc. Once a case activity is identified, you can map the activity with other course related activities.
RLO Learning Case Development Steps
[image: image1.png]Step 1: Identify a Learning Case

 [image: image2.png]Step 2: Mapping other course activities for Reuse

[image: image3.png]Identify Decision Making
Processes Flow Chart

Iy | Learning Object

No

Yes

No

Yes

No

Example

[image: image4.png]Step 1: Identify a Learning Case

Learning Case Title
Incorporating Marketing Strategy
Major Themes
Strategic Integration, Decision Making, Managerial Communication
Background Information
One of learning goals of this MBA program is to teach students how to make strategic decisions that will enable the organization to sustain its competitive advantage. As part of the process students apply common strategic management tools such as a SWOT (Strengths, Weaknesses, Opportunities, and Threats) and competitive analysis. In addition, it has well been established that it is important to be able to leverage an organization’s processes and core competencies to sustain its competitive advantage (Ray, Barney, & Muhanna, 2004). Barney (1991) first looked at the firm’s resources and their value, rarity, ability to be imitated and the ability of the firm to operationalize these resources to sustain a competitive advantage known as VRIO model (value, rarity, imitate, and operationalize). Students are taught this model in their first course of the program. Later in the MBA Marketing Management course, students are asked to use this model to identify a viable strategic direction for their marketing plans.

Current Learning Challenge
Decision making skills relies on practices based on different decision making tree. In the past few years, the MBA program has using exclusively in text based instruction. The students relied on wording instruction, then developed their own table-like solution, resulting in constant back-and-forth email questions to instructors, and lengthy explanations to students. It is very time consuming process for student actives, and for instructor’s grading process. As result, few students were able to complete the activities at satisfactory level.

Several faculty members met and realized that if a learning object were to be developed and offered, where they could use to conduct their activities, they would be decrease errors, time, and make reasonable decision in a larger course project.

[image: image5.png]’7 Step 2: Mapping other course activities for Reuse

Strategic Analysis and
Executive Choice
Strategic Executive

Leadership

The VIRO model assesses the ability of the students to critically evaluate the sustainability of a firm’s resources. It contains a series of yes no narrative instruction and questions and then students judge a rational of the competitive strength of the firm in a report format. Furthermore, as students moved from the advance Marketing Management course to their capstone project, students fell short of meeting the expected learning outcome goal. It was believed that a VIRO tool as a digital format would provide student to reuse it cross those courses.
Recommended RLO proposal
The current step involved the process of the development a new learning object for learning VIRO. The activity flows of the RLO were governed by an overall decision flow. Each of the concepts represents the decision steps and conclusion for the resource. The LO was designed with simple navigation. A flowchart details the structure of decision flow.

[image: image6.jpg]VRIO Flow Chart

Resources 1 [

Decide Competitive
Advantage

No

Dis

No

Advantage

Sustained

s
et
>

Advantage

Temporary

Advantage

OO%

Interface Example for One of VIRO Resource
[image: image7.jpg]Unableto | Organized | Competitive
Imitate Properly Advantage

— =
YES YES

1. A Strong Financial foundation

Please Copy down Competitive Advantage
for this Resource before
going to Next Section

Back to Section 1 ‘

	Section 3: VIRO RLO Development: Using PowerPoint

Step 1-Follow the flowchart to develop each slide

Step 2-Place a word or phrase as a linking label (Yes, No)
Step 3-Activate the linking label to jump to another slide based on the decision making tree

· Highlight the linking label (Yes, or No)
· Use Insert Tab, Choose Hyperlink, Choose place in This Document

· Click the Place in This Document icon on the left side of the dialog box.

· A list of the slides in the current presentation appears.

· Click the slide that you want the hyperlink to lead to and then click OK.

[image: image8.png]Resources Value Rarity Unable to
Imitate

1. A Strong Financial foundation Yes No

Doaument 10. Side 10
11. Side 11 <
a i J B Show and retun

E-mail Address

[image: image9.png]10

Logic flow for the previous decision
I Does the organization have a strong
financial foundation?

Tips for Designing RLO

· Working with other instructors. Because some of instructional knowledge need to be used or reinforce in different courses, it is important to be sure the learning object is relevant and appropriate to course learning activities.

· Consider the depth or length of the RLO. Designing too details or too long a RLO may not hold your students’ attention. Large RLO files may be interrupted when running in a less sufficient memory computer.
· Consider learner control. Designing a RLO that always give a learning control to modify, restart, backward, forward, replay, or exit.

· Verify that the link to a RLO is working. An online learning course runs in Web and it might change for various reasons. It’s highly recommended to double check the RLO that you link to is working properly.

	Section 4: RLO Development: Using GLO-Maker

Please see a separate file

7

