[image: image1.wmf]
MIDDLE EAST TECHNICAL UNIVERSITY

Faculty of Education, Department of Computer Education & Instructional Technology

4300323 MULTIMEDIA DESIGN and DEVELOPMENT, Fall–2013
(Lecture Monday 13:40-15:30
Lab Monday 9:40-11:30-11:40-13:30)
Prof. Dr. Kürşat Çağıltay, Room: Z-19, Phone: 210 3683 e-mail: kursat@metu.edu.tr
Assistants:
Mithat ÇİÇEK (e-mail: mithat@metu.edu.tr, Room: C 104, Phone: 7519)
Ersin KARA (e-mail: ekara@metu.edu.tr, Room: C 104, Phone: 7519)
Mehmet DÖNMEZ (e-mail: mdonmez@metu.edu.tr, Room: Z 06, Phone: 7526)
Hamza POLAT (e-mail: phamza@metu.edu.tr, Room: C 106, Phone: 7523)
Course Description
This course is designed to provide students with advanced information, necessary skills and expertise to develop instructional systems with the help of technology. The course underlines major steps, processes and techniques in analysis, design, development and evaluation of instructional systems. In addition to learning the process and principles of instructional design, this course also focuses on helping students learn how to work best as a team member within the design process. It is aimed to provide students with experiences related to instructional design and team work via practice within the context of projects. Lastly, this course aims to foster students’ development as a resourceful, independent learner and designer.
Course Goals
The students will gain the following abilities:
· Discuss key elements of the instructional systems development process, including:

· the rationale for using a systematic and systemic approach

· instructional development models and comparing/contrasting their emphases

· rationale and procedures for formative evaluation and revision

· approaches to successful implementation of the instruction or intervention

· Demonstrate competence in doing instructional systems development, specifically:

· analyze performance problems to determine the need for instruction

· analyze necessary inputs (characteristics of learners, learning environments and learning tasks) in order to make good instructional design decisions
· specify appropriate objectives and measures for given learning tasks and learners
· select appropriate instructional strategies and formats
· design and develop course outlines and small lessons
· use effective message design in the creation of instructional materials
· produce quality instruction using a variety of media
· conduct formative and summative evaluations of instruction
· plan for effective implementation and organizational change
· use group-process skills to work productively in a team
· use computers effectively in the instructional system development process
· show sensitivity to ethical issues and concerns
Assignments for Projects & Percentages of Grades (TENTATIVE)
	Assignment
	Grade % for 1st Project
	Grade % for 2nd Project
	Grade % Lab Assignments
	Total

	Group contract
	1
	
	-
	2

	Analysis Report(required to proceed)
	6
	6
	-
	10

	Design Report(required to proceed)
	7
	6
	-
	10

	Instructional Materials
	13
	13
	-
	26

	Final Project Report
	8
	8
	-
	20

	Peer reviews
	5
	1
	-
	6

	Presentation
	_
	6
	-
	6

	Individual Performance
	2.5
	2.5
	
	5

	Individual Project
	
	3
	
	3

	Total
	42.5
	45.5
	17
	105

References

Course website: http://ocw.metu.edu.tr/course/view.php?id=7
For 1st Project: http://ttkb.meb.gov.tr/

Course Outline
	WEEK
	PRESENTATION & DISCUSSION TOPICS
	ASSIGNMENTS & ACTIVITIES
	REFERENCES

	 1: 23 Sept.
	Introduction & Syllabus Overview

Assignment of Teams & Group Contact
	Sign “Group Contract” (due 30 Sept.)
	

	 2: 30 Sept.
	Using a Model for Instructional System Development
Analysis Phase of Instructional Design
Sample Topic List for 1st Project
	Analysis Draft-Report for 1st Project (due 7 Oct.)

Complete “Concept Teaching Flash Module” (due 7 Oct)

Lab for Flash Module 1 (Review)
	ID Model (Rapid Prototyping)
Analysis Phase of ID Model

Analysis Report Template for 1st Project

	 3: 07 Oct.
	Introduction to Concept Teaching

-Reigeluth’s Approach
Concept Maps
	Analysis Report for 1st Project (due 23 Oct.)
Lab for Flash Module 2 (Navigation, Retrieving an Item from the Library, AddChild)
	Introduction to Concept Teaching

	 4: 14 Oct
	Eid al-adha
	
	

	 5: 21 Oct.
	Design Phase of Instructional System Development
Reusable Learning Objects and Design of Instruction
	Lab for Flash Module 3 (Adding an event to called object, Textfields, Drag and Drop, DropTarget)
	Design Phase of ID Model

Design Report Template for 1st Project

	 6: 28 Oct.
	Republic Day
	
	

	 7: 04 Nov
	Motivation in Instruction

	Design Report for 1st Project (due 18 NOV.)
Lab for Flash Module 4 (Arrays) (quız 1)
	Motivation in Instruction

Final Report Template for 1st Project

	 8: 11 Nov.
	Development Phase of Instructional System Development
Visual Design for Instruction

Implementation & Evaluation Phase of Instructional System Development
	Instructional material (Flash module 2 DEC) & Final report for 1st Project (due 2 DEC)

Peer Evaluations (due 5 DEC.)
Lab for Flash Module 5 (Timer, String Methods-I, Switch, Loops-I: for, for each in)
	Visual Design for Instruction

Usability Testing

Development Phase of ID Model

Implementation Phase of ID Model

Evaluation Phase of ID Model

	 9: 18 Nov.
	Usability Testing 1
	Lab for Flash Module 6 (Working with sounds, string methods-II, Loops-II, Math Methods-I)
	

	 10: 25 Nov.
	Usability Testing 2 (Eye Tracker)
	Lab for Flash Module 7 (Math Methods-II, Hittest, Components, Tween Class, Changing Cursor) (quız 2)
	

	 11: 02 Dec. Preperation For The 2nd Project
 SUBMISSION of the FIRST PROJECT MATERIALS & REPORTS

	11: 09 Dec.
	Introduction to Procedure Learning

-Carroll’s Minimalist Approach

-Reigeluth’s Approach

 Assignment of Teams & Group Contract
	Sign “Group Contract” (due 16 Dec.)

Lab for VIDEO EDITING
	Procedure Learning

-Carroll’s Approach

-Reigeluth’s Approach

Analysis Report Template for 2nd Project

	12: 16 Dec.
	Guess Speaker. Class will meet at GISAM

Conduct Analysis for 2nd Project
	Analysis Report for 2nd Project (due 23 Dec.)

Lab for VIDEO EDITING Chroma KEY
	

	13: 23 Dec.
	Videography

Conduct Design for 2nd Project
	Design Report for 2nd Project (due 30 DEC.)
	Design Report Template for 2nd Project

	13:30 Dec.
	Conduct Development for 2nd Project
	
	Final Report Template for 2nd Project

	14: 06 JAN.
	Conduct Implementation & Evaluation for 2nd Project
	Presentation, Instructional Materials (CD & Manual) & Final Report for 2nd Project (due Final Exam date.)

Peer Evaluations (due Final Exam date)
	

	final day.
	Final REPORT – Group Presentations
	
	

Lab Hours and Rules
-Monday 9:40-11:30 – 11:40-13:30
-Attendance is compulsory. If you miss three labs you will get FF.
- You will have homeworks for every week and there will be quizzes at least in 2 labs.

- You cannot pass this course until you get 65% (11 point) of lab grades
-7 weeks labs for Flash Module & 2 weeks for VIDEO EDITING
- If you are late more than 10 minutes you will not be allowed to enter the lab
Group Projects
1. The groups will be formed by 3 (max.4) students, which will be determined randomly and announced by your instructor after the first lecture of the semester.

2. You will be assigned to two different groups for each of your projects.
3. After you are assigned to your groups, you are to make a group contract, which will contain items about your meeting schedules, the responsibilities of each person in the group (for example; the person who is responsible for handing in the written reports), the solutions of possible problems in the group, the cases that you will apply to your facilitator for solution..
4. Groups will be facilitated by the instructor and assistants. Every Monday, after the class, ALL team members MUST meet with your facilitator. Attendance is REQUIRED.
	Project 1:

Theme:

Preparation of a Flash Animation about a Concept

Duration:
8-9 weeks

Explanation:

1. You are to prepare a Flash animation that will explain a concept.
2. There is one instructional/pedagogical approach (Reigeluth’s) about concept teaching that you could use. Throughout the course the necessary material about this approach will be provided by your instructor. You are to use this approach when preparing your second project.
3. You are to use an instructional model.
4. There will be weekly meetings, for which your attendance will be compulsory. These meetings will be held on Mondays after the lecture.
5. You are to write one draft & three reports that will be graded and will help us to follow your progress. It is important for you to hand them up on time, while late reports will cause you to loose 5% of your grade per each day you are late.
6. All of the computers in the lab will be available for you to prepare your project via necessary software.
7. You are to hand the final copy of your first project in a CD for assessment. The CD must have two folders, one is for source code of your project and the other one is for Web application of your project (clicking on index.html must start your project). You must include a copy of your reports to the source code folder.
8. Each .SWF must be less than 1 Mega Bytes.
	Project 2:

Theme:

Preparation of a Digital Video about a Procedure

Duration:
6-7 weeks

Explanation:

1. You are to prepare a video that will explain any kind of procedure (preferably about our area of profession) and a handout that will be used as a visual manual for the video that you have prepared.
2. There are two instructional/pedagogical approaches (Reigeluth’s and Carroll’s) about procedure learning that you could use. Throughout the course the necessary material about these approaches will be provided by your instructor. You are to choose one of these approaches when preparing your video.
3. You are to use an instructional model when preparing your video.
4. There will be weekly meetings, for which your attendance will be compulsory. These meetings will be held on Mondays after the lecture.
5. You are to write three reports that will be graded and will help us to follow your progress. It is important for you to hand them over on time, while late reports will cause you to loose 5% of your grade per each day you are late.
6. There will be video cameras available for you to use for your project, but you have to sign up to a schedule to borrow them. So, you have to plan your time carefully!!!
7. You must shoot, digitize and edit your videos.
8. You are to hand the final copy & manual of your second project in a CD for assessment and also upload a copy of your project to YouTube.
9. At the end of the semester you will prepare an 8-9-minutes presentation of your project, which will be accounted for your FINAL exam.

� EMBED Word.Picture.8 ���

2
2

[image: image2.wmf]_980604330.doc
[image: image1.png]

