CHAPTER 4

LANGUAGE TEACHING MEDIA

(Nur Hidayat, Spd.)
4.1. Introduction
Tools, resources and didactic materials can be considered as “anything that can be used to facilitate the learning of a language” (Tomlinson, 2001). Tomlinson (2001) has outlined different criteria for classifying didactic materials in the following categories:

a) Instructional. It means that they inform learners about the language. The resources contain instructional materials needed by the user to use the language.
b) Experiential. They provide exposure to the language use. The user is given opportunity to have experience on using the language.
c) Elicitative. They stimulate the user to use the language.
d) Exploratory. They seek discoveries and alternatives about language use.

Based on the production, learning resources can also be distinguished according to the following criteria:

a) Printed and Visual Materials

b) Audio Recorded Materials

c) Video Recorded Materials

d) Multimedia

Three-stage principle must be considered when a teacher is planning to use any media: exploration, elaboration and confirmation. The exploration is the stage when students are activated before they would be exposed to the particular medium. The elaboration stage is a further stage in which they have close access to the input provided by the source and the last stage, confirmation, concludes the whole processes of using language and information gained in the previous actions.

In the exploration stage, students are guided to prepare for the contents of the medium, the terms of theme, the linguistics and also the skills. This step bridges their experiences gained in the previous learning processes with the activities they are going to conduct in the next steps.

In the elaboration stage, after looking at, listening to, watching and reading particular resources, they should be given a great number of opportunities to explore all aspects of the medium. The teacher should guide them to exploit all thematic, linguistic and skills-related benefits of this step in a very active and productive way.

The confirmation stage serves for transfer and consolidation. Everything learnt from the previous stages will be applied for complex language production. This step can be used as an introduction to a new medium at the same time. Thus, the process of learning supported by various tools can be seen as a continuous one.

Another principle in the use of teaching media is that there is no single medium becoming panachea. It means that there is no dominant source that can solve all the problems in language teaching. Each medium has its significant role in the classroom. This is the role of the teacher that can employ the tool in an appropritae way. Only the teacher who knows in what condition he or she can use each tool or resource, and how to integrate them in the teaching learning process to perform effective teaching. Thus, in some situations, a traditional media can do better than the most recently invented technical device. The teacher, therefore, should consider, before using new technology, that the new ones have to be used when there is no other tool that could offer a better outcome in the particular learning period. Appropriate application of all possible tools can guarantee effectiveness in the long run.
4.2. Techniques of Using Visuals Materials
In communication, we use visual as the source that helps us interact with others. Techniques based on visuals and visualization are useful for the stimulus and the main source in language learning. This technique can be in the form of the most natural source, i.e. the non-verbal aspect of human interaction. Therefore, the prime source of learning is not only verbal language but also the non-verbal behavior of teachers, the culture of native people of the target language and fellow-students. We can find many visual materials for assisting us in teaching English. The followings are the types of visual that can be used in teaching.
a. Board. The means of education in visual form can be various. There are many kinds of boards that can be used in a static and an interactive way at the same time like blackboard, white board, flannel board, flip chart. Various forms of text, table and image can help the students use them cooperatively with friends and interactively with the teacher. Posters or any smooth surface placed on the wall of the classroom can be used in the same way.
b. Printed Materials. Other traditional means of visual presentation are the print resources. They include text-books, workbooks, and dictionaries. Those printed materials are published for language educational purposes. This category can be equipped with books, magazines, newspapers, brochures and other printed material issued to members of a particular community or target language.
c. Flashcard. Flashcards can be in the form of picture combined with text such as words, phrases, sentences in particular target language specific data. The data can be dates, names of important people, places, events and time. Charts, tables, posters and maps can also provide a visual impact for language learning and linguistic performance at the same time.
d. OHP. OHP (Overhead Projector) is the form of projected visual. It offers opportunity for students to be involved in placing traces of their linguistic performance on the projecting surface spontaneously. The teacher does not need very expensive and complicated equipment to work with OHP. Shading technique can also be conducted as a further advantage of the good old OHP for the educational processes. This technique is done by the use of silhouettes of various objects placed on the projecting surface. It can encourage students guess, predict, and describe the vision. In this case the students are encouraged to verbalize their opinion.
e. Diorama. Diorama may contain models of places, events and various situations that can give a resourceful stimulus for students- especially in the functionally oriented language teaching context. It can be used to explore details, use the information got and share the findings in a significant context. The value of diorama in language teaching is that they present a visual stimulus in three dimensions. Students can also be involved in producing them. The language teaching procedure with diorama can include the production of stage as well as the stage of utilization of the complex impression and input offered. The teacher can ask the students to explore their language focusing on any language learning related topic or event.

f. Realia. Realia are objects that represent the target language culture like helmet, packages, boxes, containers of goods; and objects of universal use, like shopping baskets, toy-telephones, etc. the other category of realia may also belong to puppets, card-games or board-games. The latter are special because some of these can be produced by the students themselves. A very popular with young teenagers activity, is the development of board-games that can be the end-product of a learning procedure for some students and the source of learning for others. Thus one has already reached the stage when visualization is not only a technique to enhance visual reception but it can be an approach to encourage students to visualize the concept they get by having an input transmitted to them either via the target language or related to the target language culture. Thus activities when students have to mime stories or react to an input in a non-verbal way, or when a story is illustrated by them in drawings are the productive aspects of visualization. Thus visualization is a kind of test of students’ achievement and it can provide a further input for others.
Based on the three-stage principle, there are some activities that can be conducted with the use of visual media.
1. Exploration Stage: Activities before looking at the visuals
a. Guessing. Before looking at the visual, the students can be guided to guess the topic of the picture based on some key words or utterances, some text related to the picture, some sounds or music or a limited visual impression such as the students view only some part of the picture.
b. Prediction. Before looking at the visual, the students can be guided to make a prediction on the rest of the picture based on some key words or utterances, some text related to the picture, some sounds or music or a limited visual impression such as the students view only some part of the picture.

2. Elaboration Stage : Activities done while students see the visuals.
a. Collecting words and phrases related to the pictures. The teacher can guide the students to collect the words, phrases or expressions that reflect the pictures.
b. Elaborating vocabulary. This activity can be done by the use of dictionary. Teacher can also provide some terms for stimulating the students.
c. Paraphrasing. The students can work in pairs or in group. They paraphrase the sentences or expressions by the assistance of the teacher. This activity can improve the students ability to use various types of sentence.
d. Matching. This activity is done by matching the pictures with the words, the data, the events and the parts of text.
e. Labeling pictures. The students can label pictures with words, phrases, sentences or data. The students create their own labels. This labeling can be done in pair or in group. The teacher can guide the students to do labeling.
f. Multiple choice exercises. Teacher can provide a multiple choice quiz. The students not only choose the correct answers but also give reasons to their answers.
g. Collecting pieces of information. The students can collect information drawn from pictures. They combine those pieces of information into integrated and meaningful composition.
h. Gap-filling. The teacher provides a text with gaps. The text is related to pictures. By observing the pictures, the students find the words or phrases to fill the gap.
i. Completion of text. The teacher provides incomplete text. The students observe the pictures and complete the text based on the pictures they observed.
j. Sequencing. Based on the pictures, the students are supposed to compose words, phrase or information in sequence. It can be a chronological events, procedural steps or classified parts.
k. Answering questions. The students should answer the questions based on the pictures. The questions may be yes-or-no or WH-questions.
l. Choosing True-or-false. Provided with some statements, the students should state whether the statements are true or false and give the reasons of their answer.
3. Confirmation stage: Exercises are done as a follow-up action. The activity can also be used as confirmation. The students do not necessarily see the visuals any more. However, the pictures become the predetermination of the activity. The followings are some activities that can be done during confirmation stage.
a. Discussion. The issues discussed are raised up from the picture.
b. Story telling. After the students understand the pictures and have sufficient vocabulary terms, they are guided to create and act out a story.
c. Writing drama script. Based on the pictures, the teacher can assign the students to write drama script to be performed in class.
d. Acting. The teacher can ask the students to do role-plays, simulations, drama or producing film based on the pictures.
e. Writing a letter. Based on the pictures, the teacher can assign the students to write a letter to friend or parent.
f. Writing an article or report. Based on the pictures, the teacher can assign the students to write a report for a newspaper or magazine.

g. Posting or Commenting on Weblog. Based on the pictures, the teacher can assign the students to write comment or post on a collaborative weblog.
h. Creating comics. Based on the pictures, the teacher can assign the students to make comics. It can be done by adding Callout on the pictures.
i. Writing advertisements. Based on the pictures, the teacher can assign the students to make an advertisement. The activities can also be done vice versa. The teacher starts from a text or statements and assigns students to draw pictures.
j. Drawing Picture. The teacher can dictate the students. The students draw a picture based on the teacher direction.
k. Illustrating. The teacher can read a story or play music. The students, listening to the teacher, draw an illustration of the story or the music.
l. Creating maps, plans, chart or diagram. It is done to demonstrate any information that the students get from text, audio, video or real observation.
4.3. Techniques of Using Audio Materials
The natural demonstration made by the teacher is the major source for the students acquiring and developing their listening skills. Although the expression is in the mother tongue, parents and the closest community, i.e. the family plays an important role in providing language patterns that are firstly acquired through auditory.

While hearing is a perception which one receives in the passive way, i.e. one is the receptor of sequences of sounds, listening is actually active in nature. It is a series of activities that is targeted at gaining information depending on identified needs and interest (Byrne, 1976; Poór, 2001; Underwood, 1989).
One can easily comprehends most information sent in their first language (mother tongue) with ease. The message being communicated can be understood because the input is made comprehensible by the situation and context (Krashen, 1987). Strategies of listening comprehension are built on the notion of comprehensible input. When listening, one follows either the so called bottom-up approach or the top-down one (White 1998). One refers to bottom-up approach when one builds up his or her listening strategy on understanding the primary constructing elements of language – individual sounds, syllabi and words – first and then gradually arrives at comprehending all message as a whole. The top-down approach would indicate the opposite of the previously mentioned strategy. It means that one approaches the understanding of the message from a holistic point of view that is very much supported by the awareness of the theme of discourse and the context in which the message is communicated through.
In the foerign language teaching and learning, the role of life human presentation who speaks the target language as a native one has always been extremely important. Their contribution to language education can be substituted by using audio-technologies.
Radio, tape player and mp3 player have been used as authentic resources for language learning since the development of Direct Method and Audio-Lingual Method. Audio resources can differently be used depending on the target audience. One can use materials recorded or broadcast for language learning purposes and authentic media that have been targeted at native speakers or people living in the target language country.
The so-called published materials broadcast structured and graded language bearing students of various levels of linguistic competence in mind. Even the content can be selected and graded regarding the objectives. They often convey target-language-culture-related information. Scriptwriters of published materials have all the language educational objectives and principles in their mind. Materials of this kind are often recorded in studios equipped with technologies of high standards so that disturbing noises would be avoided. Published audios are often accompanied by activity books.
The language of authentic recordings or radio broadcasts is not structured or graded. These media are scripted and edited based on the principles of journalism, drama, commercials, etc. rather than on that of the didactics. Majority of these resources can be fully comprehended mainly by people sharing the understanding of the contemporary reality of the target language culture.
There are further three categories to be mentioned that range between these two extreme ones. Some publishers produce teaching materials that are developed from authentic (mainly) radio broadcasts accompanied by teachers’ books and workbooks to help teachers and learners downgrade the message conveyed by unstructured language.
The supplementary (mainly) print materials open up the cultural perspectives of the authentic resources, too. These can be labeled as authentic audios republished for language teaching and learning purposes.
When visiting target language countries and/or meeting people represented the target language cultures, one can record interviews or other genres of audio-production to use with learners. When making resources of this kind one has particular classroom needs and students in mind. If one has not found any published or authentic material to cover the topic one needs to present, producing a recording on one’s own is the way out. Worksheets and any supplementary material can be produced on the teacher’s own initiative, too. People whose voice is recorded do not necessarily structure and grade their language. They talk the way they normally do. These audios can be specified as authentic resources recorded for language teaching purposes.
National radios and publishers of educational materials often produce recordings for schools in their own countries. Audio-recordings to contribute to teaching any subject area in schools in the target language country are scripted and recorded bearing the subject-specific didactic principles in mind, but they do not pay much attention to structuring and grading the language. Materials of this kind can be used in language classes, too. Though, one has to adjust the accompanying worksheets to the standards and needs of students. These educational authentic resources can promote cross-curricular language education with much success. Whatever type of audio-recording one uses, there is a great number of techniques to apply in order to make an active use of them. The process of applying audio-materials for receptive purposes

1. Exploration Stage: Activities before listening to the audio materials

a. Guessing. Before listening to the audio materials, the students can be guided to guess the topic of the materials based on some key words or utterances, some text related to the materials, some sounds or music or a limited impression such as the students listen only some part of the audio materials.
b. Prediction. Before listening to the audio materials, the students can be guided to make a prediction on the rest of the record based on some key words or utterances, some text related to the materials, some sounds or music or a limited impression such as the students listen only some part of the audio materials.

2. Elaboration Stage : Activities done while listening to the audio record.
a. Collecting words and phrases related to the audio record. The teacher can guide the students to collect the words, phrases or expressions that reflect the audio record.

b. Elaborating vocabulary. This activity can be done by the use of dictionary. Teacher can also provide some terms for stimulating the students.

c. Paraphrasing. The students can work in pairs or in group. They paraphrase the sentences or expressions by the assistance of the teacher. This activity can improve the students ability to use various types of sentence.

d. Matching. This activity is done by matching the pictures with the words, the data, the events and the parts of text based on audio record.
e. Labeling the picture. The students can label the picture with the words, phrases, sentences or data based on the audio record. The students create their own label. This labeling can be done in pair or in group. The teacher can guide the students to do labeling.
f. Multiple choice exercises. Teacher can provide the multiple choice quiz based on the audio record. The students not only choose the correct answer but also give reason to their answer.
g. Collecting pieces of information. The students can collect information drawn from the audio. They combine those pieces of information into integrated and meaningful composition.
h. Gap-filling. The teacher provides a text with gaps. The text is related to the audio record. By listening to the record, the students find the words or phrases to fill the gap.
i. Completion of text. The teacher provides incomplete text. The students listen to the audio and complete the text based on the audio they listened.
j. Sequencing. Based on the audio, the students are supposed to compose words, phrase or information in sequence. It can be a chronological events, procedural steps or classified parts.
k. Answering questions. The students should answer the questions based on the audio. The questions may be yes-or-no or Wh-questions.
l. Choosing True-or-false. Provided with some statements, the students should state whether the statements are true or false and give the reasons of their answer.
m. Filling in charts or tables. The students should fill in the chart or table based on the audio record they listened.
3. Confirmation stage: Exercises are done as a follow-up action. The activity can also be used as confirmation. The students do not necessarily see the record any more. However, the audio resources become the predetermination of the activity. The followings are some activities that can be done during confirmation stage.

a. Discussion. The issues discussed are raised up from the audio record.

b. Story telling. After the students understand the audio record and have sufficient vocabulary terms, they are guided to create and act out a story.

c. Writing drama script. Based on the audio, the teacher can assign the students to write drama script to be performed in class.

d. Acting. The teacher can ask the students to do role-plays, simulations, drama or producing film based on the pictures.

e. Writing a letter. Based on the audio, the teacher can assign the students to write a letter to friend or parent.

f. Writing an article or report. Based on the audio, the teacher can assign the students to write a report for a newspaper or magazine.

g. Posting or Commenting on Weblog. Based on the audio, the teacher can assign the students to write comment or post on a collaborative weblog.

h. Creating comics. Based on the audio, the teacher can assign the students to make comics. The teacher can provide the pictures based on the audio record, and the students can add callout on the pictures.

i. Writing advertisements. Based on the audio, the teacher can assign the students to make an advertisement.

The activities can also be done vice versa. The teacher starts from a text or statements and assigns students to make audio record as a project.

j. News Report. The teacher can provide a text on the hot news. The students are assigned to read the news as the reporter of a radio broadcast.
k. Lecturing. The students are assigned to be a teacher who is giving a lecture and being recorded. The lecture can be about a topic or about the procedure of making something.
l. Creating and singing song lyric. The teacher provide instrumental music or karaoke, the students are assigned to create lyric for that music. Then, they sing that song and record them.
Music can also stimulate the students in language learning. Using musical recordings teacher can help students to a relaxed condition in learning. It is usually implemented in Suggestopedia.
Further application can be communication inspired by the music played in the background. The theme of the drama can be outlined by the visions students get when listening to the music in a relaxed state (Pohl, 1999). Thus, music promotes creating stories that can be acted out, visualized by pictures drawn by students and then written up (Katchen, 1995; Taylor, 1992).
Language labs and tapes can be used to drill the students by using Audio-Lingual Method. Although language labs function cannot fully imitate everyday reality of language use but it is worth to automation.
Students’ responses can be recorded in any of these exercises provided one wants to create a basis for comparison for the sake of learners’ self-evaluation. Thus, language lab application has shown a way towards recording students’ oral performances for feedback purposes. It has led us to audio-production as a way of audio-related activities in language education. Another purpose of recording students’ performances is to create audio-projects. The activity that leads to the production of audio-projects is project work.
Project work is a series of carefully planned and negotiated, multi-skill activities that are carried out in a co-operative, creative atmosphere with the aim to produce something tangible that has got a real function in real life. A project is the end-product of the previously described series of activities. Being tangible and looking similar to things that have got real functions in real life are very significant criteria of projects. In the context of audio-project work this end-product can resemble the characteristics of various genres of radio programs such as news, weather forecasts, sports broadcasts, quizzes, advertisements or commercials, traffic information, portraits of people, radio plays and soap operas. Another option is to record 'audio-letters' to friends abroad. This latter product is rather frequently used in the so called ‘shoe-box’ projects, i.e. class-to-class or school-to-school exchange projects.
The followings are the goals of project work:
1. The project helps students achieve communicative competence;
2. It encourages spontaneous expression orally and in writing;
3. It reinforces the students' linguistic competence;
4. It develops students learning capacity;
5. It increases the students' ability to read basic literary, technical or daily-use texts;
6. It helps the students use English by exchanging ideas, feelings and information with speakers of other languages;
7. It has contribution to the integral and social development of the students by means of an active methodology, based mainly on group work;
8. It has contribution to learners' intellectual development; (Carmona,1989)

There are many values of project work. The materials will be more complex and situational. Therefore, a project-oriented language teaching tends to have the following characteristics.

1. It is student-centered, not syllabus-centered;
2. It focuses on topics or themes rather than on specific language;
3. It is skill-based, not structure-based;
4. It doubts the monopoly of verbal skills in the success of learning;
5. It reforms the traditional student-teacher relationship;
6. It is based on hierarchy;
7. It effects on student-student relationship because it creates a cooperative atmosphere rather than a competitive one;
8. It concerns on motivation as it is personal;
9. It encourages learning through doing and develops the sense of achievement as the end-product is important;
10. It encourages independent investigation;
11. It integrates language skills with other skills in a cross-curricular context. (Poór, 2001).
The process of creating audio-projects:
1. Planning
a. Making an agreement on the schedule of activities

b. Input in linguistic and cross-curricular terms
2. Producing
a. Initiating project work, introducing the idea.
b. Discussing the actual topics and possible formats of the end-product.
c. Defining objectives.
d. Forming groups.
e. Planning in groups

f. Counseling with the teacher

g. Collecting data, information, materials and resources to use

h. Group discussion

1) Counseling with the teacher

2) Confirming and modifying the plan

i. Producing the project

3. Evaluating
a. Group discussion and counseling with the teacher

b. Presentation: using the project for something in a real context

c. Reflection

The evaluation of project work is the trial of the product that is the project itself. When one listens to the audio-recording created through a series of learning activities, one expects it to function in the way any radio-program would do in real life. A weather forecast produced by students can act as a starting point for a role play aiming at negotiating and planning a weekend for example.

4.4. Techniques of Using Video Materials
In the history of the development of language teaching methods, Direct and Audio-Lingual Methods were followed by Audio-Visual Method as an outcome of research inquiring how effective teaching and learning can be depending on the resources used. If the input is given by audio-visual means, i.e. seeing and hearing is involved, 50% of the information gained will be stored in the long term memory. The efficiency can be increased up to 70 % if the audio-visual imputes accompanied by students’ oral production. Originally sound-slides, ‘book-cassettes’, sound-films and educational television were used. The best practice of applying traditional audio-visual means has been implemented by contemporary teachers who use videotapes, DVDs and any other audio-visual digital sources (like Flash-presentations) to facilitate language learning.

Integrating videos to be in the language teaching procedures is the same as integrating audios. Authentic videos or authentic videos republished for language teaching purposes, private authentic videos recorded for language teaching purposes or educational authentic videos and videos published for language teaching.
The possible technical solutions of using video for language teaching are by:
1. Freezing the frame.
2. Turning off the sound (the students only see the picture)
3. Turning off the image (the students only hear the sound)
4. Using slow motions
5. Using speeded-up motions

The following is the process of using video-materials in language teaching.
1. Exploration Stage: Activities before watching the video

a. Guessing. Before watching the video, the students can be guided to guess the topic of the materials based on some key words or utterances, some text related to the materials, some sounds or music or a limited impression such as the students watch only some part of the video.
b. Prediction. Before watching the video, the students can be guided to make a prediction on the rest of the video based on some key words or utterances, some text related to the materials, some sounds or music or a limited impression such as the students watch only some part of the video.

2. Elaboration Stage : Activities done while watching the video
a. Collecting words and phrases related to the video. The teacher can guide the students to collect the words, phrases or expressions that reflect the video.

b. Elaborating vocabulary. This activity can be done by the use of dictionary. Teacher can also provide some terms for stimulating the students.

c. Paraphrasing. The students can work in pairs or in group. They paraphrase the sentences or expressions by the assistance of the teacher. This activity can improve the students ability to use various types of sentence.

d. Matching. This activity is done by matching the video captures with the words, the data, the events and the parts of text based on video.
e. Labeling the video capture. The students can label the video captures with the words, phrases, sentences or data based on the audio record. The students create their own labels. This labeling can be done in pair or in group. The teacher can guide the students to do labeling.
f. Multiple choice exercises. Teacher can provide the multiple choice quiz based on the video. The students not only choose the correct answers but also give reasons to their answers.
g. Collecting pieces of information. The students can collect information drawn from the video. They combine those pieces of information into integrated and meaningful composition.
h. Gap-filling. The teacher provides a text with gaps. The text is related to the video. By watching the video, the students find the words or phrases to fill the gap.
i. Completion of text. The teacher provides incomplete text. The students watch the video and complete the text based on the video they watch.
j. Sequencing. Based on the video, the students are supposed to compose words, phrases or information in sequence. It can be a chronological events, procedural steps or classified parts.
k. Answering questions. The students should answer the questions based on the video. The questions may be yes-or-no or WH-questions.
l. Choosing True-or-false. Provided with some statements, the students should state whether the statements are true or false and give the reasons of their answer.
m. Filling in charts or tables. The students should fill in the chart or table based on the video.
3. Confirmation stage: Exercises are done as a follow-up action. The activity can also be used as confirmation. The students do not necessarily see the video any more. However, the video resources become the predetermination of the activity. The followings are some activities that can be done during confirmation stage.

a. Discussion. The issues discussed are raised up from the video record.

b. Story telling. After the students understand the video and have sufficient vocabulary terms, they are guided to create and act out a story.

c. Writing drama script. Based on the video, the teacher can assign the students to write a drama script to be performed in the class.

d. Acting. The teacher can ask the students to do role-plays, simulations, drama or producing film based on the video.

e. Writing a letter. Based on the video, the teacher can assign the students to write a letter to friend or parent.

f. Writing an article or report. Based on the video, the teacher can assign the students to write a report for a newspaper or magazine.

g. Posting or Commenting on Weblog. Based on the video, the teacher can assign the students to write comment or post on a collaborative weblog.

h. Creating comics. Based on the audio, the teacher can assign the students to make comics. The teacher can provide the pictures based on the video or video capture, and the students can add callout on the pictures.

i. Writing advertisements. Based on the video, the teacher can assign the students to make an advertisement. The activities can also be done vice versa. The teacher starts from a text or statements and assigns students to make video record as a project.

j. News Report. The teacher can provide a text on the hot news. The students are assigned to read the news as the reporter of a TV broadcast.

k. Lecturing. The students are assigned to be a teacher who is giving a lecture and being recorded. The lecture can be about a topic or about the procedure of making something.

l. Creating and singing song lyric. The teacher provide instrumental music or karaoke, the students are assigned to create lyric for that music. Then, they sing that song and record them. They can also make video clip on it.
The advantage of video-technology is that one can record students’ performance, too. As mentioned previously regarding audio-production, recordings can be used for feedback – self-evaluation – purposes and in project work, too. As far as video-project work is concerned, it can aim at the production of television programs such as news, weather forecasts, sports ‘transmissions’, quizzes, advertisements and commercials, traffic information, portraits of people, ‘feature films’, soap operas, TV-sketches, situational comedies, documentary films (introducing places, traditions, past events, nature, etc.), fashion shows, puppet shows, bedtime stories, video-clips, promotion videos (introducing the work and life of an institution or a company. Further genres could be video guides of a town or of an institution like a school; video documentation of family, school and community events; ‘video letters’ to friends abroad. It is usually role plays and isolated pronunciation exercises that can be recorded with the aim of peer-, teacher and self-evaluation. Various procedures have been elaborated to support this idea. (Lonergan, 1984, Poór, 1997)

The process of using the video-feedback technique with role-plays

1. Preparatory stage: before the role play

a. Setting the objectives and deciding on timing, time-frame, topic, forms

b. Planning

c. Implementing lead-in (bridging) activities

2. Active stage: while students act out the role play

a. Setting tasks

b. Learners prepare for the role play

c. Acting out the role play and recording it with a camera

3. Follow-up stage: after the role play
4. Feedback: analysis and evaluation of learners’ performance by the learners involved, their peers and the teacher by replaying the video-recording
5. Reflection on the whole process by the learners and their teacher

The followings are the criteria for the feedback and evaluation of recorded role-plays.
Peer-evaluation Rubric (A)

	Aspect to be evaluated
	Need improvement
	Fair
	Good

	His/her self confidence
	
	
	

	His/her pronunciation
	
	
	

	His/her intonation
	
	
	

	His/her ability to identify the role
	
	
	

	His/her word choice
	
	
	

	His/her grammar
	
	
	

Self-evaluation Rubric (B)

	Aspect to be evaluated
	Need improvement
	Fair
	Good

	My self confidence
	
	
	

	My pronunciation
	
	
	

	My intonation
	
	
	

	My ability to identify the role
	
	
	

	My word choice
	
	
	

	My grammar
	
	
	

4.5. Information and Communication Technologies

Contemporary digital technology offers unlimited chance for self-directed learning. Computer-operated information and communication technologies, usually called as Computer Assisted Language Learning (CALL) in language learning term, are based on the principles of autonomous learning.
Many things can be done with software targeted at language teaching and learning; resources such as databases, dictionaries and encyclopedia; tools for productive use like word processing and data processing programs (Legenhausen, 1996). Commonly, CALL occurs in the form of multimedia, electronic dictionaries and web-pages. Various international web pages can inspire students communicate to each other by using the internet. They can send e-mail messages, chat, broadcast, and implement video conference.
Using paltalk in (http://www.paltalk.com/id/), the students are given chance for encouraging them to enter video-chat, audio-chat, and instant massage. Topical chat-rooms also offer a lot of perspectives for teacher where a theme can be initiated for discussion among the students. The story can be outlined and problem can be spotted. Furthermore, students guided with the story and negotiate the solution. This chat-room-specific application leads us to the world of virtual reality.

There are various multimedia programs that offer chance for self-correction and self- evaluation. They can be sources for analytic or achievement tests. Built-in microphones and web cameras on the computer also help some multimedia integrate the practicing of pronunciation and elementary units for interaction in a proportional way that resembles language lab applications to some extent. Internet-based digital technology offers the chance for on-line audio- communication and video-interaction with the help of Skype, ICQ, MSN and other kinds of applications. The majority of the formerly named software mostly offers the chance for communication connecting two parties. If teachers want to involve more learner-communities in real-time communication, video-conferencing can be the mode of creating real situations for language learning. The exploitation of internet-based on-line communication adds new values to education because it can extend the limits of the classrooms and other student-communities can be invited. Thus, the term of ‘virtual classroom’ has also occurred in the profession. ‘Virtual classrooms’ do not only afford new information gained from set sources and peers in other classes, schools, towns, countries and even continents, but also create a rigid basis for creative types of learning such as project work.

The developments of project work give us the opportunity to involve our students in designing and producing multimedia and/or web pages. Activities of this kind offer language learning opportunity while creating the programs that often act as source of learning for other people. In the end, it can be the case in numerous projects for school-to-school co-operation.
Some internet resources and devices should be mastered by the teachers for improving their activities in the class. The teachers should have email address, know how to search resources, install software and use the multimedia. Their ability in using information technology can help them enrich their knowlede, create various materials and use various techniques.
4.6. Making Email account using Google
The followings are the steps of creating account using Google:

1. Open your web browser and type "google.com" in the address bar. Press the enter key.

2. Click the "Gmail" link on the top left of the Google homepage. This will direct you to the Gmail homepage.

 SHAPE * MERGEFORMAT

3. Click "create an account" on the bottom right of the Gmail page.

 SHAPE * MERGEFORMAT

4. Fill out the user-specific information fields. Your name, country of residence and desired email address are required to create an account.

[image: image3.png]Akun Google - Mozilla Firefox

He Edk Wew Aoy Boinaks bok ths
Yogertengen | &2 Geege rimar. | SWkan Goosle | s Pangent | @ edaparbols | 29 pamntasant; | docod Gerlee | iezarp oo |] = B

- Googe A Foedback -

itps:fjwony.googl.comjaccounts{Nemwccount?servicemmalBcontinue=hitp: jmal.google.comjmai <~ = C* | [

|I Change Language / Ganti Bahasa: Indonesia v

Buat Akun

Akun Google mermberi Anda akses ke layanan Grail maupun layanan Google lainnya. Jika Anda sudah punya Akun
Google, silakan masuk log di sini

Memulai dengan Gmail

Nama Depan:

Nama Belakan,

Nama Login Yang Diinginka @gmail com

Cantoh: JSmith, Jahn. Srmith

ook ketersediaan!

Buat san; Kerurnitan Sandi

Parjangnya minimum 6 karakter

Masukkan kembali sandi

O Tetap masuk

Aktifkan Riwayat Web Selengkapnya

Pertanyaan Rahasi. Pilih pertanyaan ~

Docum

5. Read the terms of service, program policy, and the privacy policy. Click "I accept. Create my account." to complete your registration.

 SHAPE * MERGEFORMAT

There are many uses of email from an assignment to more complex projects. It is especially for improving students’ writing skills. The followings are some activities that the teacher can use email as the media:

1. The teacher asks the students to submit the classwrok as the attachment in email. The teacher can mark the student works and return them by email.
2. The teacher can send summary of each meeting and questions that should be answered by the students periodically.
3. Teacher can email newsletter on a topic about the materials and the students are supposed to discuss the topic. It is valuable to keep in touch with the students during holiday.
4. Students can email the teacher the queries about the topic going to be discussed so the teacher can give priority to the topic that is considered to be difficult by the students.
5. To avoid the condition that the students are shy to question in the class, teacher can give opportunity for students to use email for consulting the problems. If the teacher finds that a topic is difficult according to the majority of the students, teacher can make a remedy on it.
6. In writing, email can be used as collaborative tool. For example, the teacher email a writing project to some students, considered as one group, with one email. Each student can write and send the writing to all member of the group by using ‘reply all’. The teacher can monitor the way the students collaborate from the email.
7. Key pals. A key pal is similar to a pen pal. First of all, the teacher must find out the English teacher abroad by using email or English teacher forum. Furthermore, he asked the collaborative teacher to make a project for the students on key pal. After the project is agreed, the teacher can share the students email addresses to the collaborative teacher to be informed to his/her students for communication.
4.7. Using Google for Searching Resources
1. [image: image11.png]Google - Mozilla Firefox 4.0 Beta 9

Ele Edt View Hgtoy Bookmarks Toos Help

pengentbangen .| &) Googe Teriema... | DGoogle x|) prnsppengems.. | @ Medembelfa. | 29 pemanfastan .. |) docef (sppica.. | | nderzpte (.. | + | - ES

€) | L] nitpyjfmams.google.co.df 77 - (28 oo A Foedback -

Web Gambar Maps Berita Buku Terjemahan Gmail selengkapnya v iGoogle | Setelan penelusuran | Masuk
Slndonesia

Penehsuran aten
= Perangkat bahasa

Penelusuran Google | Saya Lagi Beruntung

Google.co.id tersedia dalam: English Basa Jawa

Program Periklanan Serba-serbi Google Google.com in English

o2

Ganti gambar latar

Docum

Practice Searching
2. Practice Link Searching

[image: image12.png]Mozilla Firefox 4.0 Beta 9

Hlo £ Yew Hslory Gookmaris bols telp
P pengembangan... | §3Goode Terjema... | O Gnai: Emai .. | (@)Prinsip Pengemb... | MediaPembelaa... | 20 Pemanfaatan T.. | || doc.pe (applca... | | indexz.php ... | + | -

- Googe A Foedback -

Fitps: . googe.comfaccounts{Servielogin?service=maifpassivetructm=fasescontine=ht - - [B8)

Gmail

Pendekatan Google terhadap email.

Grmail dibangun dari gagasan bahwa email dapat bersifat lebih intuitif, efisien, dan berguna. Dan bahkan mungkin

Coogle Akun

menyenangkan. Lagi pula, Gmail ini Nama pengguna
Sandi
. Banyak ruangan = k
Di atas 2757.2721B4 megabita ruang penyimpanan gratis (dan terus bertambah). 2 EJ“ '“:5“
asu
Sedikit spam .
Mencegah pesan yang tidak diinginkan dari kotak masuk. Tidaic bisa mengskses akun?.

Penelusuran kilat
Gunakan mesin pencari Google untuk menemukan pesan sesuai yang Anda inginkan, baik untuk
pesan yang dikiim ataupun pesan yang diterima.

Pertarma kall menggunakan Gmail? Gratis
dan gampang dipakai.

Buat akun »

Tentang Gmail Fitur barul

©2011 - Kebijakan Privasi - Kebijakan Program - Syarat Penggunaan

T oocumentt

3. Practice Title Searching

[image: image13.png]Akun Google - Mozilla Firefox

Edit View History Bookmarks Tools Help
| Ecooge Troma. | Watuncooge x| (D)prnsp rengont. | @ vedorenbolya. | 29 pomantootan .| | cocpk Gl | Ll mdocepiep. | + | - 58
https:/fuww.google.comfaccounts{NewAccountservice=malcontinue=https mai. google.comjmal '~ ~ | C*| [~ oo A Feedback -

Pertanyaan Rahasi.

Jawaban:

Email pem

Lokasi

Verifikasi Kata:

Persyaratan Layanar

Berapakah nomortelepon pertama Anda? v

Jika Anda lupa sandi Anda karmi akan merminta jawaban untuk pertanyaan rahasia Anda. Selengkapnya

Alamat in digunakan untuk mengautentikasi account Anda jika Anda mengalami masalah atau lupa sandi
Anda. Jika Anda tidak meniliki alamat email ain, Anda boleh mengosangkan isian ini. Selengkapnya

Indanesia

Ketik karakter yang Anda liat pada garbar di bawah ini

&

Tidak peka huruf besarkecil

Periksa kembali informasi yang Anda masukkan untuk Akun Google di atas (gantilah bila ada yang tidak
cocok), dan bacalah Persyaratan Layanan berikut

Versi Cetak
Syarat-Syarat Layanan Google -

Selamat Datang di Google!

1. Hubungan inda dengan Google

Dengan mengklik ‘Saya menerima’ di bawah ini, Anda menyetujui TPersyaratan Layanan tersebut dan juga
Kebijakan Prograrn serta Kebijakan Privasi,

Saya menerime. Buat akun saya.

T Documentt

[image: image5.png]%) Google - Title Search - Mozilla Firefox
Ele Edt View Hgtoy Bookmarks Toos Help

23 creating emai using google -... | @ Howt Geta Free GoogleE... | @ httpfjuw.eh. tegory=Emai | || Google - Tt Search

€) | L] httpiffumwww.learnmebskils.comjsearchigooglesearch2s.html -le| A Feedback -
4‘ Web Gambar Maps Berita Buku Terjemahan Gmail selengkapnya v
Back to Tutorial iGoogle | Setelan penelusuran | Masuk

PRACTICE

1. Clickthe Advanced Search link to the
right of the search box

Use the search form to perform a tie
searchto find information on the Indonesia
relationship between hyperactivity
and food

et nicn
=] ‘

Inthe Find results with all of the Perangiat bataca
words search box, type hyperactivity

food Penelusuran Google | Saya Lagi Beruntung

NOTE: At Google, the + sign is not
necessary. Google.co.id tersedia dalam: English Basa Jawa

Change the Occurrences drop-down
box to in the title of the page Program Periklanan Serba-serbi Google Google.com in English

Change the 10 Results drop-down @201
box to 100 Results

Click the Google Search button

Scroll down and review the results
Click on any links of interest.

Each search engine has different way to search number of web pages and interpret the search criteria. Web pages or sites that appear at the top of a result list do not do by chance. The appearance of those pages is a combination of the condition that those pages are the most popular ones covering this topic and those whose owners have paid to appear near the top of the list when certain words are searched for. It should be remembered that search engines only look for the words we tell them to look for. The more specific the search criteria, the more likely the results will include something useful.

The following pieces of basic advice can help us find what we want quickly:

4.8. The more words in your search criteria, the smaller the number of result.

4.9. Do not bother with capital letters and small words such as the, in, and, etc, since most search engines ignore them.
4.10. If you cannot find something you want in the first 30-50 results, rethink your search criteria. Maybe add or remove words.

4.11. Local versions of search engines are programmed to prioritize results from your country. For example, since you are based in Indonesia try using http://www.google.co.id or http://id.search.yahoo.com
Once you have mastered the basics, further techniques can be added to improve your search results:

1. Placing the + symbol in front of a word means that this word must be on the web page for it to be included in the result.

2. Placing – symbol in front of a word means that no web pages with this word must be included in the results.

3. Placing an OR between two words means the web pages must include either one of these words or both.

4. placing a phrase inside double quotation marks tells the search engine to look for this exact phrase.

Here are few more tips that are unique to Google, the most popular of the search engines.

1. Placing the ~ symbol in front of a word means Google should search for this word and synonyms of this word, e.g. nuclear~power produces results for nuclear power, nuclear energy and nuclear electricity.

2. You can limit your search to a single website instead of the entire Web. Your search criteria should be followed by site: then the address of the website, e.g. “nuclear power”site:www.bbc.co.uk will search term nuclear power , but only in the BBC’s website.

3. Google has feature that allows you limit your search to online glossaries. You enter define: followed by the word you want to know the meaning of, e.g. define:nuclear power produces a short list of definitions of nuclear power taken from specialized websites.

4. Google news, http://news.google.com, searches only websites of new-gathering organizations such as newspapers and TV companies. Its homepage is generated automatically, and you can enter search criteria to find exactly what you are looking for. Because Google News only covers a very small part of the web, it is able to list articles that are very recent, sometimes only a few hours old.

4.8. Finding Multimedia

Multimedia on the web consists of images –such as photographs and diagrams- audio and video. The latter ranges from clips of longer recordings to complete radio program songs and TV programs or movies. It means that while it is often possible to find a text that exactly matches your needs, finding audio or video clips that fit closely is not guaranteed.

Images

Most search engines have special tools for finding images. At the homepage of each search engine, click on the link images or use one of these address:

Google images: http://www.google.com/imghp

Yahoo images: http://search.yahoo.com/images

MSN images: http://search.msn.com/images
When you search, instead of a list of web pages, you get a set of pictures that meet your criteria. If the results do not include what you were looking for, try modifying your search criteria.

Audio and Video

The web can expand the range of listening materials you have available to your learner in terms of content, length, accent, speed of speech and regional type of English.

There are some audio files which you can download, save and keep. The audio and video can be downloaded when there is computer connected with the internet.

Broadband internet connections can cope with online video easily. However, lower connections will struggle to download the information quickly enough, so video is best avoided. Audio clips, however, require les bandwidth and are usually accessible with the slower, dial-up type of connection.

The two common programs used to access streaming audio and video are RealPlayer (http://real.com) and Windows Media Player (included in Windows installation.

To search video clips one can use http://video.search.yahoo.com, http://www.altavista.com/video and http://video.google.com.

4.9. Creating Blog

Blog is very useful for the teacher especially in making collaboration and sharing information on what they have done in teaching.
1. Starting of Creating weblog.

a. Visit the address http://www.blogger.com

b. Find "What’s a Blog?". For understanding the basic of blogging click on "Take a Quick Tour."
c. After finishing the tour, the blog is ready to be created. Click on "Create Your Blog Now."

[image: image6.wmf]
2. Creating an account

a. The username can be in letters and numbers because it has to be unique.

b. Use any email address.

c. Write down the Username and Password

d. Click the orange "Continue" arrow.

[image: image7.wmf]
3. Naming the blog

a. Give the blog a title.

b. Give the blog an address.

c. This is the address where the blog will be found on the Net.

d. Don't use any spaces, apostrophes, colons, spaces or other special characters.

e. Type the letters you see for word verification.

f. Click the orange "Continue" arrow.

[image: image8.wmf]
4. Choosing a template

a. Scroll down to look at the possible styles.

b. Click on Preview to see what they look like.

c. Choose one you like by clicking the radio button.

d. Click the orange "Continue" arrow.

[image: image9.wmf]
5. Posting on the blog

a. Fill in a title for your first post.

b. Type the news or the idea as the content of the posting. The content can be many things. It can be our experiences in managing the class, our idea of how to manage class and also anouncement for our students.
c. Play around with the editing tools on fonts, styles, colors, etc.

d. We can spell check too. (Please do!)

e. We can also make a link to another Web site. Highlight the text. Then choose the chain link button. Type in the Web address you want to link to. Simple!

f. An image on computer or on the Internet can also be linked to that too.

g. When finished, click on the orange "Publish Post" button.

[image: image10.wmf]
4.10 Websites Supporting English Language Teaching

There are some useful websites for teachers to access. It does not mean that these websites are the best sites to be accessed but only the examples of websites that offer materials that are useful for English language teaching activities.

1. The websites that provide or link you to audio materials
a. http://www.eslpod.com/website/index_new.html
b. http://www.breakingnewsenglish.com/
c. http://eslnews.org.nz/
d. http://esl.culips.com/
2. The websites that provide or link you to reading materials

a. http://www.eslreading.org/
b. http://www.eslfast.com/#A
c. http://www.rong-chang.com/qa2/
d. http://www.mightybook.com/free_to_read.html
3. The websites that provide or link you to video materials
a. http://www.englishmedialab.com/
b. http://www.online-languages.info/english/video.php
c. http://www.english-online.org.uk/begvideocourse/begvideo10.htm
4. The websites for collaborative writing

a. http://titanpad.com/
b. www.bitstrips.com
c. www.storybird.com
d. http://www.mixedink.com
5. The websites for teacher references and enrichment

a. http://www.usingenglish.com/
b. http://eltj.oxfordjournals.org/
c. http://iteslj.org/
4.11. Exercise
A. Questions and tasks

1. State the advantages and disadvantages of using visual, audio and video media.
2. What skills can they be used for?
3. Mention some techniques of using the visual in teaching.
4. Mention some techniques of using the video in teaching.
5. What can computer be used for in English Language Teaching?
6. What teachniques can we use in teaching English using email?
7. What skills can we develop with titanpad? How do we use this site?
B. Search the information using Search Engine

1. The first U.S. President.

2. The types of phrases.

3. The difference between approach and method in Language Teaching

4. Macro Skills in Language Teaching
5. The address of the Empire State Building

6. North Carolina's state bird

7. The year when Dr. Seuss win the Pulitzer Prize

8. Who invented the paper clip.
9. "Lady Bird" Johnson's maiden name
10. The country that had the largest recorded earthquake
References
Brunet, E. (1989): Developing Project Work In The English Classroom. English Teaching Forum. 29/3.
Byrne, D. (1988): Teaching Writing Skills. London: Longman.
Katchen, J. E. (1995): Tell It with Music. TESOL Journal. 4/3. 28.
Krashen, S. (1987): Principles and Practice in Second Language Acquisition. Hemel Hempstead: Prentice-Hall International.
Legenhausen, L. (1996): Computers in the Foreign Language Classroom. Graz: European Centre for Modern Languages

Poór Z. (2001): Nyelvpedagógiai technológia. Budapest: Nemzeti Tankönyvkiadó.
Taylor L. (1992): Musical Icebreaker. Practical English Teaching. June. 54.
Tomlinson, B. (2001): Materials Development. In Carter, R. & Nunan, D. (eds): Teaching English to Speakers of Other Languages. Cambridge: Cambridge University Press.

Underwood, M. (1989): Teaching Listening. London: Longman.
White, G. (1998): Listening. Oxford: Oxford University Press.
1. Type Address

2. Click Gmail

3. Click Buat Akun

5. Click this menu

125

[image: image14.png]?) Google - Search - Mozilla Firefox
fle Edt ew Hgory ookmarks Dol Hep

creating emai using goole .. | @ Howto Get aFree GoogleE... | @ htpsfjuww.eh. tegory=Emal |) Google - Search | *qBasic search hep : Google se.

€) [L] bitpsjjmumsearmwebekis,comfsearchigooglessarch.html " IR A Foedback -

¢ Web Gamhar Maps Beita Buku Tefemahan Grail selengkapnya v iGoogle | Setelan penelusuran | Masuk %)
2 Back to Tutarial

PRACTICE

1. Type keywords in the search box
to find tips on writing a

resume. .
Indonesia

NOTE: The plus sign and AND
operator are not necessary.

Penchcuren atan
Click the Google Search button = ‘

Perangkat bahasa

Scroll down and review the first Penelusuran Google | Saya Lagi Beruntung
10 results. Click on any links of
interest.

Google.co.id tersedia dalam: English Basa Jawa
Scroll down toward the bottom of 9 9

the page. Click on 2 (the first O

in GOOOOOGLE) for the next Program Periklanan Serba-serbi Google Google.com in English
set of 10 results.

E‘ SHOW ME

o2

«

2 Back to Tutarial

aiting or clents1 goagle.co.d.

oft OF, %

[image: image15.png]%) Google - Link Search - Mozilla Firefox
Ele Edt View Hgtoy Bookmarks Toos Help

creating emai using gooe .. | @ Howto Get aFree GoogleE... | @ htfjwww.eh. tegory=£mal |) Google - Lirk Search | *qBasic search hep : Google se.

€) [L] bttp:jjws.learmebskils comfssarchfgaoglesearchd him " IR A Foedback -

¢ Web Gambar Maps Berta Buku Teremahan Gmail selengkapnya v
2 Back to Tutarial iGoogle | Setelan penelusuran | Masuk

PRACTICE

1. Use link searching to find websites that
linkto http:fiwww.ancestry.com O O e
Click the Google Search bution.

Indonesia

Scroll down and review the first 10
results. Click on any links of interest.

Scroll down toward the bottom of the paresutaniaaan
page. Click on 2 (the first O in

GOOOOOGLE) for the next set of 10 Penelusuran Google | Saya Lagi Beruntung
resuts

? SHOW ME Google.co.id tersedia dalam: English Basa Jawa

« Program Periklanan Serba-serbi Google Google.com in English

2 Back to Tutarial
o2

waiting for ww.googe.co.d

ft Pawer

