LTHE 521 Development Project Module Assessment Criteria
	Module Outcomes
	Not satisfactory

(Fail)
	Satisfactory at M level

(Pass)
	Excellent

(Pass)

	1. Demonstrate a critically reflective approach to the distinctive characteristics of academic (teaching and learning) or academic-related (support) activities relevant to their professional and/or disciplinary practice.
	· No evidence of awareness of the characteristics required
	· Well articulated analysis of the disciplinary/professional characteristics specific to own area

· Reference to appropriate context specific literature
	· Highly developed critical evaluation of the disciplinary/professional characteristics

	2. Design, undertake and critically evaluate the results of a small development project in which they review and suggest improvements to their practice in a specific area:

	2a
Identify, isolate and assess a problem or issue related to their practice and locate it within appropriate conceptual and theoretical frameworks.
	· Area to be investigated irrelevant or poorly defined

· Does not demonstrate awareness of an appropriate research framework
	· Area investigated worthwhile and relevant to particular practice

· Issue / problem well defined

· Aims and objectives and rationale for selecting problem/issue clearly stated

· Developmental approach (AR cycle or other) defined adequately

· Referencing of area under investigation adequate
	· Critically argued case for the project, well supported by discipline-specific pedagogic literature

	2b
Justify methods and demonstrate awareness of ethical issues for the development project proposed.
	· Inappropriate methods used

· No justification of methods used

· No evidence of engagement with stakeholders

· Inadequate/no mention of ethical issues
	· Appropriate techniques to collect data from a variety of sources used

· Justification given for methods used

· Addresses triangulation (how (methods), when(times) and who (stakeholders))

· Identifies, undertakes appropriate action and reports on ethical issues
	· Very well referenced account of rationale for chosen methodological approach

· Innovative and well documented approach to handling difficult ethical dilemmas

	2c
Select, collect, interpret and critically evaluate relevant data and source material.
	· No evaluation of the experience of undertaking the project

· Inadequate data included to support report

· Shallow interpretation of data
	· Data collected to evaluate and monitor effects of actions from more than one source

· Uses cycles of data collection, evaluation and reflection

· Interpretation of data relevant to project issue, aims & context

· Critically evaluates findings
	· Critically discusses the relevance and implications of the findings within the context and with detailed reference to relevant literature

	3. Use a range of dissemination and networking activities to inform and support learning, teaching and professional development at practice and institutional level.
	· Project undertaken in isolation

· No evidence of networking or dissemination of findings

· Report length insufficient/too much unnecessary material included

· No clear structure to report
	· Plans to share the lessons learnt about learning, teaching or support with colleagues are well articulated

· Evidence that a presentation was made to small group of colleagues

· Report includes all necessary elements and is clearly structured

· Appropriate use of language for professional audience
	· Project disseminated through a substantial internal or external presentation

· Quality of report written suggests possible publication opportunities

	4. Critically reflect on their own personal and professional values and practice in order to improve effectiveness and facilitate development.
	· No reflection on professional practice and future actions
	· Well articulated critical reflection on values and practice and future actions

· Includes reflective log/diary

	· Highly reflective and linked to relevant literature

