Analysis Report – Concept Project
Group Name

Member name & email

Member name & email

Member name & email

Executive Summary (3pts)
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 (Topic of the project, target group, purpose, etc.).
Goals and Objectives for the instruction (10 pts)
Here you should describe your team’s current understanding of the goals for your instruction. Additionally add some pedagogical goals like providing motivation attract students, make them enjoy the topic etc. You should describe your goals about the project; to fill a gap in curriculum, provide assistance for teachers, etc.
Process used for this analysis (3pts)
In this section describe how your group conducted your analysis. Did you conduct surveys, library research, observations or interviews? Be specific about the activities you carried out during your analysis. Please write reasons for your decisions on making any kind of process, why did you select making observation or interview? Give satisfactory information (photos, contact information, sound record etc.) about people you contact for the project.

Needs analysis (15pts)
Report on your document to discover the confirmed need for this instruction. Justify each item.
 Why do students need to learn this content? Why do teachers need this type of instructional material?

Please write this part by referring your resource(s) you benefited during the analysis process. Possible resources: Teachers, Students, Scientific Resources, Books, Talim Terbiye Kurulu. Please make sure that your explanation is not based on your own ideas, but data you collected from resources.
Summarize your findings and write your decisions for the project considering needs analysis.
Content analysis (15pts)
In this section, please write what content you selected for this project and its structure (subtopics, relationship between subtopics etc.). Please visualize your content structures in a concept map.
Add first prototype of your content and its structure to the Appendix-A
What do school textbooks and “Talim Terbiye Kurulu” say about it? You may need to buy a school textbook to understand it details. Do not forget to visit “Talim Terbiye Kurulu” web site to check current curriculum:
http://ttkb.meb.gov.tr/ogretmen. Provide some sample content in Appendix from resources above.
How do you know that this is valid content to be teaching? Report on the steps you took to confirm the accuracy of your content. State:

· What to teach
· Relationship with other concepts
· Critical points, misconceptions
Possible source of information: Teachers, Textbooks, Talim Terbiye Kurulu.

Learner analysis (18pts)
Report the characteristics, skills and knowledge unique to your target learners that will impact their ability to learn the content you will present. Specifically:

· Nature of the learner (age, gender, grade level, etc.)
· Their entry behaviors, prior knowledge on the concept,
· Attitudes toward the content and the potential delivery system
· Group characteristics
· Computer or web expertise,
· How do they would like to learn (their learning styles), what does motivate them to learn?
Do not forget to state the following points in your report:

· How do developmental psychologists define this age group?
· What do teachers say about their students?
· How do students characterize themselves?
· If you can contact with parents, please also add what they say about their children.
Please write your own decisions for the project considering learner analysis.
Source of information: Teachers or teacher candidates, Students, Parents, Developmental Psychology Books, Related Previous Course Notes.

Context (Learning Environment) analysis (10pts)
Report the context that this instructional material will be used.
Will it be used in a classroom?
Will it be used in a computer lab?
Will it be used in a home environment?
How about material resources and organizational arrangements? For example, if it is a lab, then what kind of materials (PCs, internet, projector, speaker etc) are needed?
Who will solve technical problems?
Will the learner use it by himself/herself or under the supervision of a teacher?
Will the context have specific implications on the design? Describe it in detail.
Write your decisions for the project considering context analysis.
Possible source of information: Teachers or teacher candidates, experts, parents etc.

Timeline and practical planning for the analysis (3pts)
Include a general timeline for the completion of your analysis. The timeline should show:

· The major tasks you anticipate completing as part of the analysis and the next step. Please indicate each tasks you finished.
· 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).

You can use a table like below

	Date
	Group Member
	Task / Job
	Time spent on task

	
	
	
	

In this section you should also include a brief discussion of any other practical issues your group has considered in conducting the analysis. You’ll get feedback on this report, but you should not wait for that feedback to carry out other stages of your project.
References (4pts)
Textbooks

Journals

Websites

Names and contact info for students, teachers and other people that you have conducted interviews
Format of the report
The main body of text for the whole document should be indented as you see it here. By indenting the text you provide readers with lines of text at an appropriate length for easy reading.

When you start a new paragraph, press the “Enter” key only one time. The style for this document creates visual space between paragraphs automatically. Paragraphs do not need to be indented. You can substitute text for the placeholder text in this template or you can simply create a new document and apply the correct styles to items in it.

Please use the same format, font, and style of this template.

Please use APA format.

{While writing reference please provide information about the resource as well as possible, for example do not write just the web address, write the title of the web page too}

Appendix-A: Prototype of your content and its structure (15pts)
· This prototype section must include a series of prototype screens of your project. These screens should be presented under 3 main sections:

· Teaching the topic (Konu anlatımı)

· Assessment/Evaluation

· Concept related game

Since this is a prototype, design decisions may change later. The purpose of prototyping is to help you think about the final product in advance.

A sample prototype screen

[image: image1.png]TN BLGSIOK BAsA

Sahne:1s5n

‘Animasyonit

SNUNDBAM Cie =

4 /\&f R7

Bu GAEDED EAANDIEN FuA

AorpLan AN

‘Oyuncugorevitamamiamistir. £kip-
lideritebrikeder, bolgedekiinsanlar-
mutludur.
‘Oyununtekraroynanabilirig
arttrmakigin-meydanagelenafetier,-
slerinyerleri, afetbolgesi, ve-
slerdekinelikoptertiplerirandom:
olarakatanmalidir.-Ayricaheroyunun:
sonundaoyuncutopladigrpuaniara-
goreek-ozellikleralabili,-ekyakit-
deposuyada-dahagelismighelikopter-
gibi

Appendix-B: Other materials of your project (4 pts)
· Questionnaire

· Book info

· Other related resources

· Etc.

PAGE
5

