

Ika Lestari Damayanti, M.A.
Iyen Nurlaelawati, M.Pd.

**POWERPOINT IN THE HANDS OF
PRE-SERVICE TEACHERS: MODELS
AND CHALLENGES IN TEACHING
ENGLISH**

Background

- Benefits of PowerPoint
 - practical
 - economical
 - versatile
 - user-friendly
- Teachers' negative perceptions towards PowerPoint (Dudeney&Hockly, 2007)

PowerPoint Status as Media

(Harmer, 2007)

Uses of PowerPoint in the Classroom

- Initial teaching
 - Practice and drill
 - Review
 - Test
-

Research Procedure

- Subject: 12 pre-service teachers
- Observation
- Document analysis: lesson plan, power point
- Interview: perception and testimony

Let's see the sample.

Findings

The use

- Initial teaching: explanation
- Practice and drill: instruction combined with worksheet
- Review: text
- Tests:
- Hyperlink: video, song, pictures

Interaction: teacher's talk, teacher-student involvement, student-student

Challenges

- Technical aspects: computers/laptop, projectors, power supply
 - Skills: prepare, operate, time awareness
 - Resources
 - Availability
 - Comfort zone: body position, media in charge?
-

Key Messages

- Power point NEEDS a teacher
 - Lesson planning is important
 - Training: program & use in the language classroom
 - School authority: rota for using the gadget
-

THANK YOU