Title: Guidelines for Designing Effective English Language Teaching Materials.

Name: Saudy Caballero, Christian Santamaria.

I. Introduction

A. Thesis Statement: We consider why teachers want to design their own teaching materials and look at some advantages and disadvantages. We examine six factors that teachers need to take into account when considering designing their own teaching materials; and we present ten guidelines for designing effective English teaching materials.
II. Why English Language Teachers May Choose to Design their own Materials.

A. Advantages:
a. Contextualization: is generic, no specific.
- Lack of materials.

- Cost of materials.

 b. Individual needs:

- Students first language.

- Culture.

- Needs.

- Learner experiences.

- Level in the language.

- Topic, situations, notions, functions and skills

 c. Personalization:

- Learning styles of students.

- Increase student’s motivation.

 d. Timelines:

- Bringing into the classroom events that are occurring in the world.
B.Disadvantages:
 a. Organization:

· Coherence, clear progression and direction.

· Physical organization and storage materials

· Difficult to locate for future use.

b. Quality:

· Errors.

· Poorly constructed.

· Lack of clarity.

c. Time:

· Are not willing to take time.

III. Factor to Consider When Designing Materials.
A. Learners:
a. Interest, motivation, individual needs.

b. Students learning needs.

c. Skills.

B. The curriculum and the context:

a. Content, skills and values.

b. Goals and objectives.

c. Work together with the curriculum.
C. The resources and facilities:

a. Teachers must be realistic.

b. Create the correct material depend on the place.

c. Access to resources will impact on decisions in material design.

D. Personal competence and confidence:

a. Knowledge.
b. Skills.

c. Experience.

E. Copyright compliance:

a. Teachers give credits about the material they are using.

b. Restrictions.

F. Time:

a. Sharing materials with others teachers.

b. Working in teams to design and produce.

c. Organizing.

IV. Guidelines for Designing Effective English Teaching Materials.

A. Guideline 1: English language teaching materials should be contextualized:

a. Objective of the curriculum.

b. Specific individual needs.

c. Topics.

d. First language and culture.

B. Guideline 2: Materials should stimulate interaction and be generative in terms of language:

a. Stimulate a real communication.

b. The material has a purpose and is clear.
c. Students going to use it.

C. Guideline 3: English language teaching materials should encourage learners to develop learning skills and strategies:

a. They should teach how to learn.

b. Use the learned things outside the classroom.

c. Materials can provide valuable opportunities for self- evaluation.

D. Guideline 4: English language teaching materials should allow for a focus on form as well as function:

a. Teaching materials are designed for making activities more communicative.

b. Make students be focus on the form (Grammar).
c. Make students to use the language.

E. Guideline 5: English language teaching materials should offer opportunities for integrated language use:

a. Should incorporate all the skills and the material will be more complete.

F. Guideline 6: English language materials should be authentic:

a. Use authentic materials.

b. Should also aim for authentic spoken and visual texts.

c. Tasks have to be authentic.

G. Guideline 7: English language teaching materials should link to each other to develop a progression of skills, understanding and language items:
a. It should be connected one learning with other.

H. Guideline 8: English language teaching materials should be attractive:

a. Physical appearance (material).

b. User friendliness.
c. Durability.
d. Ability to be reproduced.

I. Guideline 9: English language teaching materials should have appropriate instructions:

a. Should be clear.

b. Should be effective.

J. Guideline 10: English language teaching materials should be flexible:

a. Should be flexible.

b. Should make changes.
V. Conclusion: throughout all this discussion, we have evaluated what happens when teachers design their own materials and how they should be developing in effective way.
