Effectively Implementing a Collaborative Task-based Syllabus (CTBA) in EFL Large-sized Business English Classes
Pi-Ching Chen
Department of Foreign Languages and Literature

National Cheng Kung University, Taiwan
ydpc@mail.ncku.edu.tw
BRIEF PROFESSIONAL BIODATA
Dr. Pi-Ching Chen, Associate Professor and Department Head of Foreign Languages and Literature at National Cheng Kung University in Taiwan, earned her doctoral degree from University of South Dakota in the States. Her major research interests focus on EFL instructional methodology as well as English for Specific Purposes (ESP).

ABSTRACT

The purpose of the study is to design a collaborative task-based syllabus (CTBS) for achieving a more holistic college Business English instruction in an EFL large-sized classroom. The CTBS integrated teacher-directed content-based instruction and student-centered task-based instruction. The distinctive characteristic of the CTBS is the application of the “simulation companies” established by learners themselves, actively involving their specific creativity and cooperation. To create a more collaborative authentic learning setting, the CTBS applies various interactive teaching techniques in the four-stage learning activities: company establishment, staff recruitment, business transaction, and feedback and evaluation.
INTRODUCTION
To cope with increasingly fierce international competition, EFL business-major students are asked to enhance their English skills and abilities in international business communication. However, there is a critical problem in the teaching of business English courses at colleges or universities in the EFL surroundings, resulting from inappropriate teaching materials and instructional techniques. Traditionally, the most common teaching approach applied in the business English classes is teacher-centered and lecture-oriented.
Effective instructional tasks allow more room for learners to have something of their own to express in their specific ideas (Langer & Applebee, 1987). Fried-Booth (1986) proposed that the project-work approach to overcome the difficulties in language teaching programs, stating that, “What is taught in the classroom may in theory be useful, but the usefulness does not always extend to practice. Often, there is a gap between the language the students are taught and the language they in fact require. It is this gap that project work can help to bridge (p. 5).”
EFL instructors for the teaching of business English have to make their efforts to create a learning environment that encourages learners to actively transfer the language skills taught in the classroom to practical business situations. In order to accomplish the goal of learning-for-application, the author successfully designed a collaborative task-based syllabus (CTBS) for the teaching of EFL business-major learners in large-sized classrooms.
The CTBS is divided into four learning stages(company establishment, staff recruitment, business transaction, and feedback and evaluation. All the projects in each learning stage are implemented task by task, actively involving the creativity and cooperation of the learners. The distinctive characteristic of the CTBS is the application of the “simulation companies” established by learners themselves. All of the learning activities are proceeding by using various interactive techniques, such as role play, brainstorming, group decision-making, and case study.
REVIEW OF RELATED LITERATURE
Since the 1960s, English for specific purposes (ESP) has become a vital and innovative activity within the teaching of English as a foreign or second language movement (Howatt, 1984). ESP is regarded as an “approach” not as a “product” (Hutchinson & Waters, 1987). It is an approach to language teaching in which all decisions as to content and method are based on the learner’s reason for learning.
Markee (1988) proposes that ESP is communication not only because it is learner-centered but also because teaching language as communication is an innovative activity. Based on this point of view, ESP instructors characteristically use problem-solving methods and techniques to promote the appropriate communicative development of individuals in particular contexts of implementation.
The role of the ESP teacher differs from those of the General English teacher. With some reasonable justifications, Swales (1985) prefers to use the term “ESP practitioners” instead of “ESP teachers” to reflect this specific scope. It will already be much clearer that several researchers regard ESP teaching as extremely varied, and for this reason they use the term “practitioners” rather than “teachers” to emphasize that ESP teaching involves much more than writing. Commonly, an ESP practitioner acts at least seven key roles(a course designer, a material provider, a facilitator, a consultant, a coordinator, an evaluator, and even a project researcher.
Dudley-Evans and St John (1988) divide ESP into English for Academic Purposes (EAP) and English for Occupational Purposes (EOP). Two categories of EOP courses are often identified as English for Professional Purposes (EPP) and English for Vocational Purposes (EVP). The EPP includes English for Medical Purposes (EMP) and English for Business Purposes (EBP). The EVP includes Pre-Vocational English (PVE) and Vocational English (VE). The family of English language teaching is shown as Figure 1.

 ELT: English Language Teaching

 EMT: English as EFL: English as a
 a Mother Tongue Foreign Language

 GE:

 ESP: English for
 General English
 Specific Purposes

EAP: English for
 EOP: English for

Academic Purposes
 Occupational Purposes

EST:

EMP:

ELP:

EMFE:
English for English for English for English for

Science and Medicine Legal
 Management,
Technology Purposes Purposes Finance and
 Economics

 EPP:

EVP:

 English for Professional Purposes
 English for Vocational Purposes

EMP: English
 EBP: English
 PVE:

 VE:
for Medical
 for Business
 Pre-Vocational Vocational
 Purposes

 Purposes English English

Figure 1. The Family of English Language Teaching
The project-work instructional approach is a student-centered rather than teacher-directed teaching method (Haines, 1989). It is particularly effective in the ESP teaching settings, because it easily lends itself to (1) learner centeredness (2) authentic language use, (3) authentic tasks, and (4) a focus on language at the discourse rather than the sentence level (Robinson, 1991). From the beginning of the project, learners themselves have to decide what they will do and how they will do it (Sheppard & Stoller, 1995). They also conclude that “though project work may not be the easiest instructional approach to implement, the potential pay-offs are many” (p.15).

There is a wide gap between the language the students are taught and the language they in fact require. It is this gap that project work can help to bridge (Fried-Booth, 1986). Any project work should give the ESP learners opportunities for language use and development, Sometimes for project work, they may have to use their mother tongue, but the outcome in writing will always be in English (Byrne, 1988).
Zamel (1982) proposes that writing is essentially a process of discovery. Based on the process-oriented writing approach, the teaching of writing is regarded as a process, not a product. A reading-writing instructional approach in the business English classroom can promote some writing improvement for ESP learners (Cunninghan, 1994). She used qualitative research methods by observing student interactions, making daily notes during and after each class session, interviewing students in one-to-one conferences, collecting all the written work, and extracting information from an end-of-quarter evaluation of the course. The study concluded that most students significantly reduced the number of errors in their work; at the same time, they developed a sense of authority and ownership over their work.

In the early 1980s, peer editing has been used in ESL writing classes, and has received increasing attention from teachers and on-going research. Some of the studies compare teacher editing with peer editing to find the effectiveness of the latter in ESL writing classes. Peer editing has many advantages, inclusive of improving student involvement in the writing activity, promoting student self-confidence, and adding perspective to students’ perception of the writing process (Hafernic, 1983). Shi (1993) also concludes that “peer editing not only could help students understand their past and present, but could help them to choose the actions they want to take to transform themselves and their life-world” (p. vi).

Furthermore a peer-reviewing conference refers to a conference in which students review, discuss, and revise each other’s writings one another in the process of completing their own written products. In the process-oriented writing approach, each student reads his or her written draft to peers in the group, who give the writer feedback. Revisions that students make as a result of peer-reviewing responses are higher-level revisions than those made when the individual student is working and reading alone (Wirth, 2004).
A feasible syllabus makes the language learning task seem more manageable. The syllabus is now seen as an instrument by which the teacher can achieve a degree of ‘fit’ between the needs and aims of the learner and the activities which will take place in the classroom” (Yalden, 1984). It is clear that a syllabus is an important document in the teaching and learning process. Candlin and Murphy (1987) said that “task-based learning continues with and develops recent attention to learner-centered approaches, and in particular the ideas of differentiation and learner interdependence” (p. 3), adding that “tasks serve as compelling and appropriate means for realizing certain characteristic principles of communicative language teaching and learning” (p. 5).
Dam (1985) characterized language learning tasks within a communication framework and found that “the central aim in my teaching could be described as ‘autonomy’, which is building on the pupils’ own planning of the teaching/learning process and the development/unfolding of their awareness of aims and responsibility to the process” (p. 1). In consideration of the learner-centered approach, task-based language learning is not only a means to enhancing classroom communication and acquisition but also the means to the development of classroom syllabuses (Candlin, 1987).
THE IMPLEMENTATION OF THE CTBS
The collaborative task-based syllabus (CTBS) is designed for business- or management-major EFL learners in a large-sized Business English classroom. It is necessary for them to enhance four skills on business or commercial English. The CTBS integrated teacher-directed content-based instruction and student-centered task-based instruction.
Brown (2001) emphasizes that group work generates interactive language and offers an embracing affective climate, and that it promotes learner’s responsibility and autonomy. In implementing the proposed CTBS, group work is widely used to create a more interactive learning environment for learners to actively engage in. By adopting the interactive role play, each group has to do both before-class practice and during-class oral presentation on the different topics of the situational conversations. During the oral presentation, EFL learners are encouraged to arrange an authentic environment and atmosphere to experience the practical side of the language.
In the beginning of each project task for the CTBS, the teacher has to clearly state the teaching objectives, project contents, and task procedures. To distribute and balance the tasks, the teacher has to assign the definite role to take the responsibility for finishing the draft of each task product. All the members of each simulation company have to participate in the peer-reviewing conference. The writing drafts are carefully revised through the peer-reviewing conferences.
The CTBS consists of four projects: (1) company establishment, (2) staff recruitment, (3) business transacting, and (4) feedback and evaluation. Each project task is the result of coordinated actions and collaborative activities undertaken by each member of the company. All the activities in each stage are designed to train EFL learners as active and creative participants, not passive and dull recipients of business knowledge. The project tasks of the CTBS are shown in Table 1.
Table 1. The Project Tasks of the CTBS
	Stage
	Project
	Task

	I
	Company Establishment

	
	
	 1-1 Forming Companies

	
	
	 1-2 Constructing Organizational Charts

	II
	Staff Recruitment

	
	
	 2-1 Wanted Ads

	
	
	 2-2 Cover Letter

	
	
	2-3 Resume

	
	
	2-4 Interview

	III
	Business Transaction

	
	
	3-1 Looking for Customers

	
	
	3-2 Invitation Cards/Letters

	
	
	3-3 Fair & Customers’ Opinion Survey

	
	
	3-4 Survey Data Analysis

	
	
	3-5 Enquiry/Inquiry

	
	
	3-6 Quotation/Offer

	
	
	3-7 L/C and B/E

	
	
	3-8 Placing an Order

	IV
	Feedback and Evaluation

	
	
	4-1 Feedback & Comments

	
	
	4-2 Evaluation & Discussion

Stage I: The Project for Company Establishment

1. Teaching Objective:

 The main teaching objective of the preliminary stage is to assist each group of eight students to establish a simulation company. Through conducting each project task, EFL learners can learn how to form a new corporation and know the company organization as well as the functions for each department of the company.

2. Project Contents:

 In the first stage of the CTBS, the project is designed to establish new companies. It includes two tasks: forming companies (Task 1-1) and constructing organizational charts of the companies (Task 1-2).
3. Task Procedures:

(Task 1-1 Forming Companies
 (1) Divide the whole class into several groups of eight students, and each small group establishes a simulation company;

 (2) Arrange the seats as the layout (see Figure 2) for each simulation company;

(3) Nominate general manager (GM), executive secretary (ES), marketing manager (MM), marketing section chief (MSC), finance manager (FM), finance section chief (FSC), human recourses manager (HRM), and HR section chief (HRSC);

 (4) Fill in the resume forms and set up the personnel file of each company;

 (5) Decide the company name, address, phone and fax number, E-mail address, etc.;

 (6) Design individual name cards, and make title plates for each position.

	General Manager

(GM)
	Executive Secretary

(ES)

	Marketing

Manager

(MM)
	
	
	Marketing

SC

(MSC)

	Finance

Manager

(FM)
	
	
	Finance

SC

(FSC)

	HR

Manager

(HRM)
	
	
	HR Section

Chief

(HRSC)

Figure 2. Seat Layout of the Company
(Task 1-2 Constructing Organizational Charts
 (1) The organizational chart (see Figure 3) was drawn by the GM and the ES of each company;
 (2) Each company sign board was designed by the MM and the FM;

 (3) The envelope and letter paper are designed by the MM and the HRM of each simulation company;

 General Manager Executive Secretary

 Marketing Finance HR

 Manager Manager Manager

 (MM)

 (FM)

(HRM)

 Marketing

Finance

 HR

 Section

Section

 Section

 Chief

Chief

 Chief
 (MSC)

(FSC)

 (HRSC)

Figure 3. The Organizational Chart of the Simulation Company

Stage II: The Project for Staff Recruitment

1. Teaching Objective:

 The main teaching objective of the second stage is to guide EFL learners how to apply for a job. Through the designed project tasks, they learn how to design wanted advertisement for job opens, how to write resumes together with cover letters, and how to achieve a successful interview.

2. Project Contents:

 In the second stage of the communicative task-based syllabus, four project tasks are designed for the project for staff recruitment. They are wanted ads (Task 2-1), cover letter (Task 2-2), resume (Task 2-3), and interview (Task 2-4).
3. Task Procedures:

(Task 2-1 Wanted Ads

 (1) The ES of each company is responsible for designing a wanted advertisement to recruit three section chiefs, including MSC, FSC, and HRSC;

 (2) The CEO committee (including GM, MM, FM, and HRM) of each company revises the draft of the wanted advertisement.

 (3) The MSC, the FSC, and the HRSC have to draft their own resumes with cover letters and prepare for the coming interviews.
(Task 2-2 Cover Letter

 (1) The teacher guides all the students to read several cover-letter samples.

 (2) Three section chiefs rewrite their cover letters to apply for the positions.

 (3) The GM chairs a reviewing conference to revise the cover letters written by section chiefs with the MM, the FM, and the HRM.

 (4) The ES assists the GM and three managers to revise and file the section chiefs’ resumes and cover letters.

(Task 2-3 Resume

 (1) The teacher guides all the students to read resume samples.

 (2) Three section chiefs rewrite their resumes to apply for the positions.

 (3) The GM chairs a reviewing conference to revise the resumes written by section chiefs with the MM, FM, and HRM of each company.

 (4) The ES assists the GM and three managers to revise and file the section chiefs’ resumes.

 (5) The CEO committee (including GM, MM, FM, and HRM) proposes a question list and the ES types the list to interview three section chiefs.

(Task 2-4 Interview

 (1) The CEO committee of each company reviews section chiefs’ resumes and cover letters.

 (2) The CEO committee interviews all the applicants in English.

 (3) The ES records the whole process of the interview.
 (4) The ES arranges and files a written record of the interview.
Stage III: The Project for Business Transaction

1. Teaching Objective:

 The main teaching objective of the third stage is to teach EFL learners how to favorably conduct business transaction for their simulation companies. Through the designed project tasks of this stage, students can learn how to precede a successful sales promotion presentation, how to write inquiry letters, how to offer quotations, how to apply letter of credit (L/C) as well as Bill of Exchange (B/E), and how to place an order.

2. Project Contents:

 In the third stage of the CTBS, the project contains a series of business transaction. It includes eight project tasks: looking for customers (Task 3-1), invitation cards/letters (Task 3-2), fair & customers’ opinion survey (Task 3-3), survey data analysis (Task 3-4), enquiry/inquiry (Task 3-5), quotation/offer (Task 3-6), L/C and B/E (Task 3-7), and placing an order (Task 3-8).

3. Task Procedures:
To achieve the teaching objective of this stage, the teacher encourage each simulation company to send letters to other companies via E-mail. For practicing both the business of exporting and importing, each company has to play as a role of “buyer/importer” and “seller/exporter.” In the case study done by the researcher, the six food companies (Company A, B, C, D, E, and F) are located in Taiwan, Japan, Hong Kong, America, Canada, and Australia, respectively. The six simulation companies are doing their businesses under the exporting transaction circle (see Figure 4) and the importing transaction circle (see Figure 5).

A

B

F

C

E

D
Figure 4. The Exporting Transaction Circle of the Simulation Companies

A

B

F

C

E

D
Figure 5. The Importing Transaction Circle of the Simulation Companies

(Task 3-1 Looking for Customers

 (1) The GM and the ES of each company write the draft of the looking-for-customer letter;

 (2) The MM and the MSC are responsible for writing the draft of the sales letter;
 (3) Both the looking-for-customer letter and the sales letter are revised by all the members of each company through a reviewing conference chaired by the GM;

 (4) The ES sends the letters by E-mail and files the copies of the letters.

(Task 3-2 Invitation Cards or Letters
 (1) The FM and the FSC of each company design an invitation card for the Fair;
 (2) The HRM and the HRSC design the questionnaire for “Customer Opinion Survey”;
 (3) Both the invitation card and the survey questionnaire are revised by all the members of each company through a reviewing conference chaired by the GM;
 (4) The ES sends the invitation cards of the Fair to all other companies.
(Task 3-3 Fair & Customers’ Opinion Survey
 A. Manpower Allocation:

 (a) Before the Fair: The MM, the MSC, the HRM, and the HRSC of each company decorate the fair stand; the ES prepares the “Customer Opinion Survey”; the FM and the FSC go shopping the things for exhibition.
 (b) During the Fair: The GM and the MM make a sales presentation for the products; the ES distributes the opinion sheets to the visitors; the MSCs, FMs, FSCs, HRMs, and HRSCs of all the companies act as the visitors and fill in the survey questionnaires.

 (c) After the Fair: The ES of each company collects and arranges the questionnaires for the further analysis. All the members of each company help clean up the fair place.

B. Time Allocation:

 (a) Decorate the fair stand (30 minutes);

 (b) Precede the Fair and filling in the survey questionnaires (50 minutes);

 (c) Clean up the fair place (20 minutes).
(Task 3-4 Survey Data Analysis
 (1) The GM, the MM, the FM, and the HRM of each company are responsible for analyzing the data of the “Customer Opinion Survey”;

 (2) The GM chairs a meeting to make a further discussion on the data as well as the descriptive opinions of the customers;

 (3) The MSC, the FSC, and the HRSC try to propose the possible improvements for their own company.

 (4) The ES records the whole process of the meeting and writes an English report for a future improvement.
(Task 3-5 Enquiry/Inquiry

 (1) The teacher guides the students to read some enquiry sample letters;

 (2) Three managers of each company are responsible for writing the draft of the enquiry letter;
 (3) The enquiry letter draft is revised by all the members of each company through a reviewing conference chaired by the GM;

 (4) The ES sends the letter by E-mail and files the letter copy.
(Task 3-6 Quotation/Offer

 (1) The teacher guides the students to read some quotation sample letters;

 (2) Three section chiefs of each company are responsible for writing the letter draft of the quotation;
 (3) The quotation letter draft is revised by all the members of each company through a reviewing conference chaired by the GM;

 (4) The ES sends the letter by E-mail and files the letter copy.
(Task 3-7 Letter of Credit (L/C) & Bill of Exchange (B/E)
(1) The teacher guides the students to read the sample of L/C and B/E;
(2) Three managers of each company are responsible for filling in the L/C form;

 (3) Three section chiefs are responsible for completing the B/E form;

 (4) Two kinds of commercial documents are revised by all the members of each company through a reviewing conference chaired by the GM;

 (5) The ES is responsible for filing the copies of the documents.
(Task 3-8 Placing an Order

 (1) The teacher guides the students to read sample letters for placing orders;

 (2) The MM and the MSC of each company write the letter draft to place an order;
 (3) The letter for placing an order is revised by all the members of each company through a reviewing conference chaired by the GM;

 (4) The ES is responsible for sending the order by E-mail and filing the letter copy.

Stage IV: The Project for Feedback and Evaluation
1. Teaching Objective:

In order to guide EFL learners to make a holistic feedback, a final oral presentation was arranged for the last stage of the study. All the students are asked to fill in “The Final Evaluation Form” to reflect the CTBS.

2. Project Contents:

 In the fourth stage of the communicative task-based syllabus, the project is designed to assess and evaluate students’ learning performance and feedback. It includes two project tasks: feedback & comments (Task 4-1) and evaluation & discussion (Task 4-2).

3. Task Procedures:

(Task 4-1 Feedback and Comments

 (1) To foster the ability of oral presentation in English, each simulation company is asked to make a thirty-minute oral presentation. The GM, MM, FM, and HRM of each company have to make a five-minute oral presentation;

 (2) After the presentation, the ES of each company is responsible for arranging the written documents in the file of the company to hand in by the due date.
 (3) The teacher makes an over-all comment for the oral presentation.
(Task 4-2 Evaluation and Discussion
 (1) Students are asked to fill in the “Final Evaluation Form” to assess the effectiveness of the CTBS;

 (2) The teacher collects all the opinions and the data of the evaluation forms, makes a further discussion on the implementation of the CTBS with the students, and regards all the information as the references for the future teaching.
CONCLUSION
This collaborative task-based syllabus (CTBS) for college business English class integrates instructional methods, teaching materials, and academic fields that contain English language teaching, international trade, and business administration. Therefore, business English instructors need to absorb a wide scope of new knowledge on these aspects. This is just as what Shappard and Stoller (1995) suggest that project work is not an easy instructional approach to implement in an ESP classroom, but its potential pay-offs are many.
REFERENCES

Byrne, D. (1988). Teaching writing skills. New York: Longman.

Candlin, C. N. (1987). Towards task-based language learning. In C. N. Candlin & D. Murphy (Eds.), Language learning tasks, (pp. 5-22). London: Prentice-Hall International.

Cunningham, L. M. (1994). A reading/writing approach in the business English classroom. Masters Abstracts. (University Microfilms No 1356995).

Dam, L. (1985). Strategies for the correction of errors in different teaching situations and their implications for initial and in-service teacher training. Greve Kommune, Copenhagen, Denmark (mimeo).
Dudley-Evans, T., & St John M. J. (1998). Developments in English for specific purposes: A multi-disciplinary approach. Cambridge, UK: Cambridge University Press.

Fried-Booth, D. L. (1986). Project work. Oxford, England: Oxford University Press.

Hafernic, J. J. (1983). The how and why of peer editing in the ESL writing class. Paper presented at the State Meeting of CATESOL.

Haines, S. (1989). Projects for the EFL classroom: Resource material for teachers. Walton-0n-Thames Survey, United Kingdom: Nelson.
Howatt, A. P. R. (1984). A history of English language teaching. Oxford: Oxford University Press.

Hutchinson, T., & Waters, A. (1987). English for specific purposes: A learning-centered approach. Cambridge, England: Cambridge University Press.
Langer, J. A., & Applebee, A. N. (1987). How writing shapes thinking. Urbana, IL: NCTE.
Markee, N. P. P. (1988). An appropriate technology model of communicative course design. Dissertation Abstracts International. (University Microfilms No 8810697)

Robinson, P. (1991). ESP (English for specific purposes). New York: Pergamon.
Shi, X. (1993). Ethnic identity and acculturation: A sociocultural perspective on peer editing in ESL writing. Dissertation Abstracts International, (University Microfilms No 9408348).
Swales. J. (ed.). (1985). Episodes in ESP. Pergamon.
Wirth, K. M. (2004). A study of rules designed to increase peer-review accuracy in a computer-aided personalized system of instruction course. Dissertation Abstracts International, 42(06). (ProQuest No. 766844211)
Yalden, J. (1984). “Syllabus design in general education.” In C. J. Brumfit (Ed.) General English syllabus design. New York: Pergamon.

Zamel, V. (1982). Writing: The process of discovering meaning. TESOL Quarterly, 16(2), 195-209.
PAGE
2

