Outline

Guidelines for Designing English Teaching Materials

. Introduction
A. background
B. thesis statement

When preparing your own materials several important aspects should be taken into consideration such as: advantages and disadvantages, factors, and guidelines of teacher designed materials.

II. Advantages of teacher-designed materials.

A. teaching materials should be contextualized according to the specific type of learners.

1. English Commercially produced materials are made generic and not created for a particular type of learner.

2. Teacher Designed materials can help overcoming the lack of fit of the course books.

B. Most English commercial materials do not emphasize on the importance on the individual needs of learners.

1. Consider the levels of proficiency on the Second language.

2. Take into consideration student´s first language.

C. Home-made materials give the sense of personalization to teaching.

1. Increase learner´s knowledge.

2. Increase motivation in learning.

III. Disadvantages of Teacher- Designed Materials

A. Commercially produced materials are usually organized and provide a clear progression where learners can see how their English is developing.

1. Lack of coherence and progression.

2. difficult to locate for future uses.

B. The most common criticism against Teacher-Designed materials has to do with quality.
1. Materials are poorly constructed.

2. Lack of durability.

C. One of the key factors that obstruct many teachers from producing their own materials is time.

1. It is not viable for some teachers.

IV. Factors to consider when designing materials

A. The most important factor to consider is the learners.

1. Teachers need to research about it the preferences of learning of the students.

2. Consider student´s experiences in life and education.

B. The curriculum and the context play an important role defining the content, skills, and values which are going to be taught.

1. Teachers should make sure that goals and objectives are not being forgotten.

C. Teachers must be realistic according to the resources and facilities they have.

1. Materials should be created depending on the place.

D. The personal confidence and competence are factors that will enable professional results in materials production.

1. The teacher´s levels of experience are really important.

E. Another important factor to consider is copyright compliance.

1. Give credits to the sources where you find materials.

2. be aware of copyright laws.

F. Time is the last factor to consider.
1. Ways to make this aspect manageable.

V. Guidelines for Designing English Teaching Materials.

A. English language teaching materials should be contextualized
1. Objects of the curriculum are considered are first

2. Experiences.
3. Realities.

4. First languages of the learners.

5. to topics and themes that provide meaningful, purposeful uses for the target language.
B. Materials should stimulate interaction and b generative in terms of language.

1. To provide situations where learners can interact.

2. Three necessary conditions to stimulate communication.

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

1. To teach learners how to learn.

2. To help them to take advantages of language learning opportunities outside the classroom.
D. English language teaching materials should allow for focus on form as well as function.

1. To develop active independent learners.

2. To encourage learners to take an analytical approach.

E. English teaching materials should offer opportunities for English language use.

1. They should give the opportunities to integrate all the language skills.

F. English language teaching materials should be authentic.

1. To include real and unscripted language to the classroom.
2. Also, it should aim for authentic spoken and visual text.

G. English language teaching materials should link to each other to develop a progression of skills, understandings and language items.

1. Organization between individual tasks
2. Coherence.

3. Specific learning goals.

H. English language teaching materials should be attractive.

1. Physical appearance.

2. User-friendliness.

3. Durability.

4. Ability to be reproduced.

I. English language teaching materials should have appropriate instructions.
1. They should be written in an appropriate language.
J. English language teaching materials should be flexible.

1. Teachers and students should be allowed to make choices.

2. Content should be flexible.
VI. Conclusion.
