	[image: image1.png]

	Middle East Technical University

Faculty of Education

Computer Education and Instructional Technology

	
	CEIT 207 Design and Use of Instructional Material,

	
	Assoc. Prof. Dr. Zahide Yıldırım
Room: EFC-102
Phone: 210 3679
E-Mail: zahidey@metu.edu.tr
	

	
	
	

	

	Course Description
	

	This course underlines major implications of learning theories as they are applied into development of instructional materials. The course introduces all major types and formats of instructional media including audio, visual, audio-visual, computers, and so on. The course also provides the necessary background and skills in selection, development, and assessment of all types of instructional media.

	
	

	Course Objectives
	

	The major goals of this course are the followings:

1. Underline major developments in the field of learning and teaching so as to understand the function of instructional technology in the learning process.

2. Explain learning theories that form bases in selecting instructional media and materials.

3. Provide the background and skills needed to prepare and use a wide range of instructional materials.

4. Distinguish basic advantages and disadvantages of the main instructional media and materials.

5. Provide practice to assure effective preparation and the use of instructional media and materials.

	
	

	Course Outline
	

	1. First Meeting and Syllabus, Introduction, Ethical Issues, Using Copyrighted Materials
2. Introduction to Instruction, Instructional Technology, Learning, and Learning Theories (Psychological perspectives on learning),
Instruction and learning, Instructional Technology, Media, messages, and methods, Instruction and communication,
Twenty-first century learning,

Teacher-centered strategies, Student-centered strategies,
Review of learning theories
Lab: Laboratory work begins

3. Introduction to Instruction, Instructional Technology, Learning, and Learning Theories (Psychological perspectives on learning) (Cont.)
Instruction and learning, Instructional Technology, Media, messages, and methods, Instruction and communication,

Twenty-first century learning,
Teacher-centered strategies, Student-centered strategies,
Review of learning theories

4. Systematic Planning for Media Use (The ASSURE Model)

Analyze learners

State objectives

Select methods, media, and materials

Utilize media and materials

Require learner participation

Evaluate and revise

Due: Group member names must be ready and project contract had to be signed.
5. Systematic Planning for Media Use (The ASSURE Model) (Cont.)

Activity: Group work activity; brainstorm session about your project topic

6. Visual Principles

The roles of visuals in instruction, Visual literacy,
Goals of visual design, and Processes of visual design

7. Project proposal presentation (first round), Exam
8. Computers, Multimedia & Hypermedia

Computers in the learning process, Roles of computers in instruction, Integrated learning systems, Software selection,
Computer-based multimedia, Hypermedia, and Virtual Reality

9. Online Learning
Online technology, Audio technology, Video technology, Online strategies and approaches
10. Media & Materials and Projected Visuals
Printed and other types of materials, field trips, Types of projected visuals.
Activity: Group consultations about the project will start and will continue until the end of the semester

11. Audio and Video
Hearing and listening, Developing listening skills, and Selecting and utilizing audio materials,

Video formats, Attributes of motion media, Criteria for selection of audio-visual materials

12. Trends in Technology & Media

Web 2.0 tools, Social-ethical ıssues, interaction
13. Project presentation (second round)

14. Project consultation

15. Exam

	
	

	Textbook/Readings
	

	Smaldino, Sharon E.; Russell, James D.; Heinich, Robert; Molenda, Michael, (2005) Instructional Media and Technologies for Learning. 8th ed. New Jersey: Prentice-Hall.

	
	

	Grading Policy
	

	Lab activities
: 25% (4 x 6.25)
Midterms (2)
: 35% (2x17.5)
Term project
: 40% (10 + 10 + 10 + 10)

	Lab Schedule
	

	Lab Activity 1

Prepare workbook by using MS Publisher

	

	Lab Activity 2

Preparing e-learning module with Adobe Captivate

	

	Lab Activity 3

Educational software evaluation based on the given design criteria

	

	Lab Activity 4

Creating movie by using Adobe Captivate, and editing movie by using Ms Movie Maker

PAGE

