	[image: image1.png]

	Middle East Technical University

Faculty of Education

Computer Education and Instructional Technology

	

	
	CEIT 225 Instructional Design, 2013 Spring Semester

Prof. Dr. Kürşat Çağıltay

	

	
	Classroom: EFC-109
Phone: 210 3683
E-Mail: kursat@metu.edu.tr
	
Section 02- Wednesday 11:40 to 11:30
Lab: Wednesday 9:40 to 11:30
Office Hours: Wednesday 08:40 to 09:30
	

	
	
	
	

	Course Description
	
	

	This course underlines the processes for designing effective and efficient instruction. The course introduces phases of Instructional Design. The course provides necessary knowledge, skills in identify instructional goals, conduct instructional analysis, design, development, implementation and evaluation phases of instructional design. Throughout the course a set of outputs related with each phase of instructional design will be created by the students.
	

	
	
	

	Course Objectives
	
	

	At the end of the course, the student will be able to classify and demonstrate the understanding of the major phases commonly included in systematic design of instruction through an instructional design project:

. assess needs to identify instructional goals

. conduct instructional analysis

. analyze learners and contexts

. write performance objectives

. develop assessment instruments

. develop instructional strategy

. develop and select instructional materials

. design and conduct the formative evaluation of instruction

. revise instruction

. design and conduct summative evaluation
	

	
	
	

	Course Outline
	
	

	Week 1. First meeting, syllabus and introduction
Discussion of the syllabus and course requirements
Decision for project teams (no more than 3 students in a group).

Decisions for the project topics (Topics will be selected from Physics 182 Course, and will be assigned randomly to the groups)
Group contracts that include the project topics should be given to group coaches

Week 2. Introduction to Instructional Design (Chp.1)
What is Instructional Design

Overview of the design process to be followed throughout the course

LAB-1: PHOTOSHOP
Week 3. Needs Analysis (Chp.3)

Needs analysis
Context analysis
LAB-2: PHOTOSHOP
Week 4. Task Analysis (Chp.4)

Task analysis procedures
Content-subject matter analysis
LAB-3: FLASH-1
Output1: Needs analysis document (group work)
Week 5. Learner Analysis (Chp.5)

General characteristics

Entry competencies

Learning styles

Academic information

Personal and social characteristics

LAB-4: FLASH-2
Output2: Task analysis document (group work)
Week 6. Instructional Goals and Objectives (Chp.6)

Instructional Goals

Instructional Objectives

LAB-5: FLASH-3
Output3: Learner analysis document (group work)
Week 7. Organizing Instruction (Chp.7)

Scope and Sequence
Events of Instruction
From Objectives to Sequencing

LAB-6: FLASH-4
Output4: Instructional goals and objectives document (group work)
Week 8. Designing the Instruction: Learning Environments and Instructional Activities (Chp.8)
Visual Design for Instructional Media (Chp.12)
LAB-7: FLASH-5
Output5: Submit the whole analysis document (group work)
Output6: Documents for sequencing instruction and events of instruction(group work)
Output7: Paper-based storyboard for Flash material (group work)
Week 9. Evaluating Learner Achievement (Chp.9)
The goal of learner evaluation
Developing learner evaluations

Conducting learner evaluation
LAB-8: FLASH-5
Output8: Instructional activities document (group work)
Output9: Flash-based storyboard for Flash material (group work)
Output10: Photoshop material (group work)
Week 10. Determining the Success of Instruction Design Product and Process
Formative and summative evaluation

Approaches to formative evaluation
Usability Testing

Approaches to summative evaluation
LAB-9-10: Podcasts
Output 11: Development of assessment instruments (group work)
Output12: Submit the whole design and development documents (group work)
Week 11. Group meetings with the project teams
Output13: Audio Podcast (individual work)
Week 12. Midterm Exam
Output14: Video Podcast (individual work)
Output15: Formative and summative evaluation documents
Week 13. Group meetings with the project teams
Output16: Video Podcast (individual work)
Week 14. Group meetings with the project teams
Output17: Presentation Podcast (individual work)
Final Submission and Presentation of the Project
Submit all project documents: Analysis, design-development and evaluation reports
Submit all project materials: Photoshop material (handout), flash material, podcast materials (audio podcast, video podcasts and presentation podcast)

	

	Textbook/Readings
	
	

	Brown, A. & Green, T.D. (2011). The Essentials of Instructional Design: Connecting Fundamental Principles with Process and Practice (2nd Edition). Boston, MA: Pearson Education, Inc.

	

	Grading Policy
	
	

· Attendance 5 %

· Participation in class discussion/activities 5%

· 1 midterm exams 20 %

· Lab activities 10%
· Project 55%
· Project Presentation 5%
· Penalty: - 10% for late submission
Project Grading
Creating Instructional Design Project Documents (Team Work) 30%
· Analysis documents 10 %
· Needs analysis document 2.5%

· Task analysis 2.5%

· Learner and analysis document 2.5%

· Instructional goals and objectives document 2.5%

· Instructional design documents (10%)
· Sequencing instruction, events of instruction 2.5%
· Designing instructional strategies 2.5%
· Development of storyboards 2.5%
· Developing learner evaluation instruments 2.5%
· Evaluation documents (10%)
· Design of formative and summative evaluations, and instruments 5%
· Conduct formative evaluation, report findings, suggest revisions 5%
Development of Instructional Materials 25%
· Photoshop material (handout) (Group work) 3%
· Flash material (Group work) 10%
· Podcasts (Individual work) 12% (Audio podcast 3%, Video podcast 3%, Presentation podcast 3%)
Instructional Design Project (Team and Individual Work):
In this course, you will design a 15-minute course on the topic assigned to your group from Physics 182 Course for METU students. .
To teach the topic assigned to your group in an effective way, you need to design an instruction. In your design, you need to create the instructional design documents and instructional materials stated above.
The guidelines related with what you will perform for each phase of the instructional design process will be provided.
Lab Works: You will start working on Adobe Photoshop, and continue with Flash and then Podcasting.
PAGE
3

