OUTLINE

Guidelines for designing effective English language teaching materials
 Anellys Gonzalez and Gisela Cedeño

Introduction:

A. Background

B. Thesis Statement: Advantages and disadvantages, relevant factors, and guidelines are the most important aspects to consider when designing effective English language teaching materials.

I. Why English language teachers may choose to design their own materials.

A. Advantages

1) Teach-made materials are contextualized to the specific social group they will be created for.

2) Teacher-designed materials focus on the individual needs in order to determine learner´s knowledge, first language, culture and experiences in the language.

B. Disadvantages

1) Teacher-prepared materials may lack clarity and direction which will allow learners not to realize their learning progress.
2) Teacher´s lack of experience can make their materials look unprofessional when comparing with the ones created by professional designers.

II. Factors to consider when designing materials.

A. Learners

1) Designers should make previous needs analysis to discover student´s skills, learning styles, and aspirations, and purposes for learning a second language.

2) Teacher-made materials must increase students’ motivation and interests for the course, find out information about learners.
B. The curriculum and the Context.

1) Teachers-designed materials must keep the main objective of the curriculum, this always need to go back.
2) The content must be important and realistic for teacher-designers.
III. Guidelines for designing effective English teaching materials.

A. Materials should stimulate interaction and be generative in terms of language.
1) Teacher- produced materials have to make learners develop communicative competence.

2) Teachers should use authentic materials that reflect real life communication.

B. English language teaching materials should be attractive.

1) It is imperative that teacher-prepared materials have a good physical appearance and clarity to maintain learner´s interest for the course.
2) Teaching materials may be used in different tasks; so their use should be flexible.

C. English language teaching materials should have appropriate instructions.

1) Instructions must be written according to the level of the student.

2) It is necessary that instruction be concise, clear and effective by the use of metalanguage.

IV. Conclusion

A. Making the decision of creating their own teaching materials is a difficult task in which designers must take into account the advantages and disadvantages that it will produce.
1) An advantage is the contextualization of each learner needs and environment.
2) The main disadvantage is the lack of connection among themes.
B. There are some factors that professors need to consider when designing their own teaching tools.

1) Previous research about learner´s interests and reasons of studying English as their second language.

2) Relevance and meaningful use of materials.
C. Guidelines for designing materials.

1) Authentic Materials should encourage learners to use language in real communication.
2) Materials must be physically attractive, clear, and the instructions should be effective and written at the level of student´s knowledge.

