


BASIC LANGUAGE SKILLS oListening

oSpeaking oReading oSpeaking INTEGRATED


INDEPENDENT...?

Dependence on TEACHERS & COURSE BOOKS


Confidence & Independence


FACTORS TO CONSIDER WHEN SELECTING MATERIALS

oLearners

- Need analysis: What skills do students need?
 L, S, R, W, Grammar, Vccab
- Learners' experience
- Learners' first language
- Learners' purpose of learning English

o Curriculum & Context

Objective of teaching English

- Context:
 - What's available, What happens around the students • Resources & Facilities available

1. CONTEXTUALIZED

 oRelevant to the curriculum & syllabus
 oAppropriate to Learners' experiences, first language, learning style

- •Alert learners to any areas of significant cultural difference
- oTopics &Themes should have meaningful, purposeful uses for the target language


2. STIMULATE INTERACTION ORepresent real situation when communication is needed Need to have something we want to communicate Someone to communicate with Interest in the outcome of the communication o Generative Allow learners to generate new language

 Allow learners to generate new language experience, to progress beyond surface fluency to proficiency & confidence

3. ENCOURAGING

oHelp learners identify their best way of **how to learn**

oProvide learners **confidence** to find solutions when they have problemsin communicating

oProvide opportunites for selfevaluation

5. OFFER OPPORTUNITIES FOR INTEGRATED LANGUAGE USE

•All skills should be in balance. •At least:

- Listen & Speak
- Read & Write

4. Focus on Form & Function

oNot only on Form

oNot only on Function

• Encourage learners to analyze what language is needed

• Encourage learners to test their hypothesis on how the language works


3. DEVELOP PROGRESSION OF SKILLS, UNDERSTANDINGS, & LANGUAGE ITEMS

oShould be well linked with one anotheroCoherent

- oconerent
- o Objective Oriented

9. GOOD INSTRUCTIONS

 OClear instructions
 OWritten in language appropriate for learners

8. ATTRACTIVE

oPhysical AppearanceoUser-friendlinessoDurabilityoReproducability


