Engineering Writing’ Reusable Learning Object

Julian Ingle
Thinking Writing, Language & Learning Unit
Queen Mary, University of London

Aims and Objectives

The Thinking Writing (TW) initiative at Queen Mary, University of London (QMUL) works with staff and students across the departments to 'develop a culture of writing' so that it is nurtured both within courses and in other University activities. Building on previous and current work by TW with the School of Engineering and Materials Science (SEMS) at QMUL, the UKCME small grant will be used to construct and pilot an online resource (an RLO) which will be integrated into 1st year written coursework. Reusable learning objects, or RLOs, are on-line stand-alone resources that can be used either in class by the teacher or independently by the student (for examples of RLOs developed recently see the RLO-CETL homepage: http://www.rlo-cetl.ac.uk/).

In collaboration with colleagues from the Computing Department at London Metropolitan University (LMU), we will ‘re-task’ an existing RLO developed as part of the ‘Write Now’ CETL at LMU and adapt it for use with 1st years in SEMS. The RLO will be incorporated into a second semester core module for all engineering students and will be part of the written coursework for this module, specifically, supporting the report.

The key benefits for staff and students are:

· To help develop 1st year students’ ability and understanding of engineering report writing conventions.
· To design an innovative, discipline-specific blended learning resource that supports teaching and learning in SEMS, and which can also be used as a template for further resources.
· To provide a teaching and learning resource that functions in an on-line environment and therefore provides an opportunity to support a more diverse body of students.
· To promote both the QMUL E-learning strategy, the teaching and learning strategy and embed the QMUL Graduate Attributes in the curriculum. Examples of the latter are that QMUL ‘is committed to developing graduates who: use writing for learning and reflection (… and) develop effective spoken and written English.’

Outputs

The key output will be a discipline specific RLO for QMUL’s School of Engineering and Materials Science that staff and students can use in class or as a distance learning resource on the QMUL VLE, Blackboard. This resource can also be released openly to the discipline nationally and internationally.

The RLO will be part of a range of embedded interventions by the TW initiative to develop students’ writing across all three years of undergraduate study. As such, we will be tracking student performance in the first and second year using SITS (the University’s student records database) and will interview students in focus groups. Evaluation of the impact and effectiveness of the RLO will be part of this process.

Thinking Writing runs regular exchange of practice events to which all departments are invited, and at which the RLO will feature. There will also be learning events, such as ‘away days’ in the Engineering departments at which the RLO can be showcased. The team from LMU were part of the Learn Higher CETL and it is anticipated that the RLO will be included on their webpage of resources, and be part of CETL dissemination activities. And finally, we would hope to present the RLO at at least one national conference.

