Analysis Report
Group Name

Member name & email

Member name & email

Member name & email

Executive Summary

In this section you can provide a summary of approximately 200 words that allows the reader of your report to see the essential details before reviewing the whole document. You can use bulleted lists in this section if you want to.

Goals for the instruction

Here you should write and describe your team’s current understanding of the goals for your instruction in line with the conducted needs analysis.

Process to be used for this analysis

Here you should present a general overview of your project and describe the processes you pass through, when conducting the analyses and planning issues in the following parts of the report. Did you conduct surveys, interviews, observations, literature reviews? If yes, (which SHOULD be your answer to this question!!!), give the intricate details about each of them, such as what are the names of the people, where you observed/interviewed/surveyed them, how many people you talked to, what you asked to them and why you chose them. Briefly, be specific about the activities you carried out during your analysis.
Needs analysis (performance)
Report on your document to discover the confirmed need for this instruction. Why do your learners need your instruction and why do they need to learn it vs. simply reading a book? In the same manner, why do teachers need your instruction and why do they need to use it vs. simply lecturing? If your answer to this question boils down to, “They want to learn it,” then you should take further steps in your analysis to expose both teachers’ and students’ attitudes toward computers, opinions about computer use and expectations from simulations and games, the insufficiencies and gaps in the topic/ subject stated by them to confirm that they might actually engage in the instruction, if it were available. Here you can also mention about the reactions to the sketches illustrating a completed product shown them as an example, in order to specify the most powerful sides of example and try to use the same powerful elements in your project. Lastly, do not forget to support your findings with the related literature.

Remember that people will report wanting many more options than they ever take advantage of when the options are made available.

Learner analysis

Report on the steps you took to discover your learners’ background information, i.e. characteristics, attributes, skills, prior knowledge, and specific entry competencies unique to your learners that will impact their ability to learn what you will be teaching. Lastly, do not forget to support your findings with the related literature and take help from the literature, when needed.
Content analysis (task)
Report on the steps you took to assess the efficiency for your instruction (which stands for the optimum amount of content in a limited amount of time), to confirm the accuracy of your content, to verify the topics included in the content. How do you know that this is sufficient and valid content to be teaching, and how do you know that the specifics, such as amount, structure, etc. of the content, you are providing to your learners are accurate?
Remember that you may find different answers to these questions when you ask more than one expert about them, so you have to describe how you decided to choose one opinion over another, or decided to integrate various sources of information in your content. Accordingly, you should present a synthesis of the collected opinions of the students and the experts; the elements included in the content; and the instructional designers’ own opinions to provide intact objectivity.
Try to envision and explain possible implications of this analysis for to the main elements of your scenario, briefly.

Context analysis
Report on your learners’ perspectives about the attributes of a game-like learning environment, in which they would learn the designated content. Clarify the issues such as the role of the teacher (instructor, guide on the side, etc.), the amount of the learner control (on their own, in the hands of the teacher, etc.), and the grade level that your instruction would be used (considering the socio-economic status and computer literacy of the learners). Give an examination of the computer infrastructure to determine the fulfillment of the necessary and sufficient conditions, specification of minimum system requirements to work out the prepared program, and to identify the hardware-related issues.
Try to envision and explain the implications of this analysis for the foundations of your design briefly.
Tool analysis

Here you should report on the progress of tool analysis that you already began. Report on the steps you took to discover the tool’s structure/ nature, what its uses are, how it is used, what its limitations and utilities are, teachers’ or learners’ viewpoints & reactions to the tool. Jot down alternatives to the selected tool/ technology, if any.

It is also recommended to write down tentative suggestions about updating and maintenance issues of your instructional system (that is the environment you will create at the end of this project), regarding tool analysis. Lastly, try to outline the issues concerning the guidance for and support to the user, such as ‘help,’ or ‘technical support.’
Game analysis

You have already analyzed different games, differentiated different game genres, such as strategy, adventure, sports, etc. Please try to find out the game utilities that you are to use in your project: Does it have multiplayer option? Does it allow collaborating with other players? Are there any special communities and for which purposes they are established; for information/ experience sharing, for skill development, etc.? How could you utilize these in your project? You should also try to find out which game genre is appropriate for your subject matter, e.g. strategy games are appropriate for your social sciences topic. Try to find out game elements such as pirates, magic, history, etc. that could be suitable to use in your project. Lastly, try to find out the appropriateness of your instructional approach in relation to game genre, game utilities, and game elements.
Apart from Pre-analysis, your focus should be on your project, while considering the above issues.
Instructional approach and justification for the approach

In the class, general overview (descriptions and attributes) of different approaches are presented. You must name one of them (or a hybrid one, which is an offspring of two or more different approaches you selected) that your group is planning to follow. You should explain why your decision is best for the content, learners, and context you have chosen, and in which ways it assures the utility for application of game-elements and motivation components. You will be better off if you can explain several justifications to support your decision rather than just one and report on the steps you take for the selection. Try to find out and present the implications of your instructional approach to the project. Lastly, report the determination of the “dose” of your instruction.
Self analysis
In this section, explain the personal traits of the members in the design team briefly. Report the self-analysis of each team member and assert the intuited needs, characteristics and skills that are lacking, but should be possessed by the team members and your strategies to gain these lacking traits.
Risk analysis
Here you should report your envision about potential risks in the project and provide an outline of a “panic room” plan against these foreseen risks that includes cautions both to avoid and to solve possible problems.
Preparation for Design
Here you should report your envision about some of the design phase elements such as design foundations of game-like learning environment, scenario bits, and tentative sketches illustrating an example product. Please keep in mind that these elements are tentative and you may very well change your mind, as long as you reflect these changes into your design report.
Design Foundations of Game-Like Learning Environment
In this part please specify your own design decisions as you envision them now. This means that you are expected to write down a very general overview of design; you do not have to write them in detail, since you will do that in your design report. Please keep in mind that these decisions are tentative and you may very well change your mind, as long as you reflect these changes in your design report.
Scenario Bits (Regarding Schank’s “Learning by Doing)

In this part please mention about the bits of your scenario regarding Schank’s “Learning by Doing”, as you envision them now. Please keep in mind that these are scenario bits, not the scenario itself, so provide a general view of the scenario, don’t write them in detail, since you will do that in your design report. Again, you may very well change your mind, as long as you reflect these changes to your design report.
Tentative Sketches Illustrating an Example Product
Please find an example or create one to be used in formative evaluations mainly to give an idea to the interviewees about how your completed product would look like and attach this material to your analysis report as an Appendix. You should also write a brief (for example, one paragraph) explanation about these sketches here.
Timeline and practical planning for the analysis

Include a two distinct general timeline for the completion of your analysis. The first timeline is the one that should show:

· the major tasks you anticipate completing as part of the analysis,

· the dates by which you expect to have those tasks done,

· and the group member charged with primary responsibility for each task (even though more than one person will work on many tasks).

As for the second timeline, it should show:
· time arrangement for group meetings,
· time arrangement for meetings with the designated experts,
· and time arrangement for meetings with learners from the target group.

In this section you could also include a brief discussion of any other practical issues your group has considered in conducting the analysis.
!!! Notes to Remember:

1. Do not forget to document everything you used for the analysis part (surveys, observation and interview guides, notes you have taken during these, references you used, etc.) and add all of them as APPENDIX (or Appendices) at the end of this report.

2. You’ll get feedback on this report, but you should NOT WAIT for that feedback to carry out other stages of your project, since the deadline for the analysis report is 1 April 2005.

Analysis Report. Fall 2002
4
3/24/05

