

Laboratory Work

Titik Sudartinah, M.A.
Yogyakarta State University

Day 2
Designing Materials and Activities

What to use?

- Why do we use materials?
 - Control/help learning and teaching
 - Center of instruction?
- Characteristics
 - Has an underlying instructional philosophy, approach, method, and content, including both linguistic and cultural information

-
- Content
 - correct, natural, recent, and standard English
 - correct and recent cultural information
 - useful, meaningful and interesting for students
 - appropriate level of difficulty
 - clear instructional issues
 - support for learning
 - Copyright issue

Changes in Learning

Traditional Learning	New Learning
Teacher centered	Student centered
Single media	Multimedia
Isolated work	Collaborative work
Information delivery	Information exchange
Factual, knowledge-based learning	Critical thinking and informed decision making

Solution?

Warschauer et al (2000: 7)

- Authenticity
- Various literacy forms
- High level of interaction
- The presence of vital elements that can motivate students
- Empowerment ability

Internet as a Learning Resource

- Provides opportunities to learners to:
 - gain massive exposure to the target language by surfing the net
 - follow up a particular content interest in the target language through daily access to websites of particular interest
 - follow up classroom lessons by accessing websites they have been referred to by their teacher for supplementary activities

-
- take part in projects which involve online research, simulations or publications
 - **take advantage of the many free websites which provide learning materials**
 - enroll for a web-based distance course

Activities in the Net

- Browsing
- Artifact creation & manipulation
- Displaying/storing/retrieving artifacts
- Shared textual/visual/graphic tools
- Clickable icons for interaction
- Asynchronous sending/receiving
- Synchronous sending/receiving
- Voice-over internet
- Simultaneous use of different channels

Benefits

- Scope
 - endless range of topics to choose; paperless
- Topicality
 - many new publications every day; some are not printed
- Personalization
 - relevant materials for learners with various backgrounds

Materials used in Lab

- Printed materials
- Audio-video
- Interactive software
- Web-based materials

Method of delivery ; CLT in language lab

Some examples

- English course
- Listening materials & worksheet
- Song
- Video
- Quiz

Designing Activities

- Setting focus and goals
- Lesson planning
- Selecting materials
- Choosing tasks
- Creating worksheets
- Evaluating