Journal of Language and Linguistic Studies Vol.4, No.1, April 2008

Developing an ESL Curriculum Based on Needs and Situation Analyses: A Case
Study

Hayriye Kayı

hkayi@mail.utexas.edu

Abstract

Needs analysis is important in terms of students' involvement in every phase of educational process. It is necessary to know about learners' objectives, language attitudes, expectations from the course and learning habits in order to design an efficient curriculum. However, it is not only the learners who play an important role in developing a curriculum. There are other factors relevant to the design and implementation of language programs or curricula. At this point, situation analysis is needed. The purpose of this paper is, then, to explain how to conduct needs and situation analyses for developing an English as a second language (ESL) curriculum. The results of observations of ESL students, questionnaires given to the student participants, and interviews conducted with three ESL teachers indicate the variety of needs of students. Based on those results, implications are provided for faculty designing ESL curriculum in community colleges.

Key Words: Needs analysis, situation analysis, ESL curriculum development

Özet

Eğitim sürecinin her aşamasında öğrencilerin katılımı açısından ihtiyaç analizi önemlidir. Etkili bir müfredat hazırlamak için ögrencilerin hedeflerini, dil tutumlarını, dersten beklentilerini ve ögrenme alışkanlıklarını bilmek gerekir. Fakat, müfredat geliştirmede önemli bir rol oynayan sadece öğrenciler değildir. Dil programlarının ya da müfredatlarının uygulanması ve dizaynı ile ilgili başka faktörler de vardır. Bu noktada, durum analizi gereklidir. Bu durumda, bu çalışmanın amacı, İngilizce dersi müfredatı geliştirmek için ihtiyaç ve durum analizlerinin nasıl yapılacağını açıklamaktır. İngilizceyi

ikinci dil olarak öğrenen ögrencileri gözlemleme, öğrenci katılımcılara verilen anketler ve İngilizceyi ikinci dil olarak öğreten öğretmenlerle yapılan röportaj sonuçları, öğrencilerin ihtiyaçlarındaki çeşitliliği göstermektedir. Bu sonuçlara dayanarak, İngilizce dersi müfredatı düzenleyen akademisyenler için öneriler sunulmaktadır.

Anahtar Kelimeler: İhtiyaç analizi, durum analizi, İngilizce dersi müfredat geliştirme

1. INTRODUCTION

Kaur (2007) claims, if English as a second language (ESL) instructors do not know about their students and their needs, developing a curriculum gets challenging causing many problems in learning and teaching the second language. In order to prevent those problems, teachers' attention should shift to needs analysis which is a process of collecting and analyzing information about learners in order to set goals and contents of a language curriculum based on the needs of those learners (Richards, 2001). Needs analysis is important in terms of students' involvement in every phase of educational process. The studies indicate that it is necessary to know about learners' needs such as their objectives, language attitudes, expectations from the course and learning habits in order to design an efficient curriculum (e.g. Brindley, 1984; Kaur, 2007; Nunan, 1988; Nunan, 1990; Xenodohidis 2002). Those studies are helpful in providing a procedure for using information about learners to inform and guide the course design, syllabus design or curriculum development.

Developing a curriculum is a complex task due to the rich variety of learners' needs and the amount of people who play a role in decision-making process. Before explaining its complexity, it would be wise to make clear what is meant by curriculum and curriculum development which are frequently used in this paper. Curriculum means "principles and procedures for the planning, implementation, evaluation, and management of an educational programme" (Nunan, 1988, p.159). In this paper, the term curriculum basically refers to English as a Second Language (ESL) curriculum. Consequently, in our context, curriculum development means "a practical activity which aims to improve the quality of language teaching through the use of systematic planning, development, and review practices in all aspects of a language program" (Richards, 2001). This large and complex

definition which includes many factors in it such as teacher, learner, parent factors, etc., makes curriculum development a complex and challenging task.

As seen, it is not only the learner factors which need to be taken into consideration in developing a curriculum. There are other factors directly related to the design and implementation of language programs or curricula. At this point, situation analysis, which is "an analysis of factors in the context of a planned or present curriculum that is made in order to assess their potential impact on the project" (Richards, 2001, p. 91), is needed. Although there are studies based on needs analysis in ESL settings, there is no literature on situation analysis and its application to ESL curriculum. The purpose of this study is, then, to explain how to conduct needs and situation analyses for designing an ESL curriculum. The main research question is "How does one conduct needs and situation analyses in order to design an efficient ESL curriculum?" Needs and situation analyses have never been done in the target setting for this study. The need for those analyses for a comprehensive ESL curriculum for that setting inspired my desire to conduct this study.

2. METHOD

2.1. Design

This is a case study consisting of questionnaires, interviews (Appendix A) and observations. Questionnaires were given to the adult ESL students who were also observed. Interviews were conducted with three ESL teachers. The purpose of collecting qualitative and quantitative data is to have more convincing and accurate findings and conclusions by means of multiple sources of evidence (McMillan & Schumacher, 2000).

The lens which shapes this study is a multicultural lens. One reason for selecting multicultural lens is because of the diverse student population at the community college which is the target setting of this study. In order to address those students and help them get used to the life and school system in a foreign country, it is inevitable to examine their cultural backgrounds. The other reason is that, as Pang (2001) claims, since multiculturalism focuses on teaching the whole student, it is important for teachers to understand the cultures of the students in their classes so that they can use that knowledge in creating a more effective place of learning and make more meaningful connections with the students.

2.2. Participants

The participants of this study are 22 students taking classes in a western community college in the U.S, and three ESL teachers, Sonya, Janet and Diane, teaching there. The students come from different cultural and linguistic backgrounds. The Hispanic and Asian students constitute the largest portion of student population. The teacher participants have been teaching English at this college with varying years of experience. They all hold an MA degree in Teaching English to speakers of other languages (TESOL). Sonya and Janet teach 15 hours in a week and Diane, who is the administrator at the same time, teaches 6 hours in a week. Teacher participants have been assigned a pseudonym.

2.3. Setting

The community college where this study was conducted provides more than 50 degree and certificate programs. The English department in the college designs all ESL programs and almost 2000-3000 ESL students take ESL classes every year. There are more than 30 faculty members in the English department and almost 70 instructors offer ESL classes on different levels and skills. The three classes observed for this study are Intermediate Listening taught by Janet, Intermediate Reading by Sonya, and Basic Skills in Writing by Diane. It is an Adult Basic ESL program.

2.4. Data Collection

Both qualitative and quantitative data were collected for this study. Data included interviews, observations and questionnaires. Before collecting the data, the researcher explained the purpose of the study to the participants and their role in it.

Observations: While teachers were lecturing in classes, giving explanations or engaging with various activities, the students were observed to determine what kinds of activities they liked and what kinds of language problems and linguistic difficulties they encountered. Only notes were taken during the observations. Each observation took approximately 2-3 class hours and each class was observed a maximum of four times.

Questionnaire: The questionnaires were administered after the observations with the same purpose. No data was collected from the students who did not volunteer to be in the

study both during the observations and when the questionnaires were distributed. The questionnaires were administered only once in the Reading class and took approximately 25 minutes. The questionnaire was adapted from the Richards text (2001). The reasons for using Richard's questionnaire is that it is the most comprehensive sample among the others and the questions are consistent with TESOL standards. The questionnaire consisted of 60 questions in six parts. The first part was on personal and demographic information of the participants while the second part focused on the importance of skills to the students and the problems that they encounter. The last part was on the skills students would like to improve.

Interviews: Lastly, the teachers were interviewed to determine what kinds of language problems and linguistic difficulties their students encounter. They were also asked about their roles and experiences related to curriculum development. Semi-structured interviews were administered only once and audio taped. For interviews, time commitment was no more than 45 minutes. To maintain confidentiality, each participant was assigned a pseudonym. When conducting the interviews, a specific location and time appropriate for teachers and investigators were chosen.

2.5. Data Analysis

Percentages and frequency of responses to the questions on challenges or problems about listening, speaking, reading and writing skills in English were found through analyzing the student questionnaires using MS Excel. The categories of data were developed for interviews notes and observations and each category was further analyzed to determine major themes.

3. RESULTS

The present study was an attempt to observe and analyze the needs, language attitudes and learning styles of the students in a community college. The data for needs analysis for this study is based on observations of students, informal interviews with the teachers and the questionnaires given to the students. The result of this study is categorized

into four headings. The first three categories are the findings of needs analysis while the last one is of situation analysis.

Reasons for learning English

In the questionnaire, the students were asked why they wanted or continued to learn English. Three common answers were given:

Educational Purposes: Ten students stated that they were learning English to meet the TOEFL requirement for attending an undergraduate or graduate school. They mentioned that they were studying very hard because they wanted to start their academic program as soon as possible.

Job Requirement: Considering the fact that one of the first requirements of many job applications is to speak English fluently, twelve reported that they wanted to learn English to get a better job. Sonya stated that since most of her students did not have the opportunity to "speak" English in an English as a Foreign Language (EFL) context, to learn the language they had to come to the U.S. where English is the native language. The researcher observed that the students believe having a certificate or degree which indicates a high proficiency level of English provides a lot of opportunities in their countries.

Survival Purposes: Students also stated that they learn English because they live in an English dominant country and they have to speak English in order to survive. Their teachers stated that living in the U.S. with limited English had caused various inconveniences or challenges to the students, which affected their lives severely. For instance, they had communication problems while registering at school, shopping, renting an apartment, etc. In order to survive in this English dominant society, the students had only one option: learning English.

Students' Social Needs and Interests

Although it is not possible to determine each student's interests, considering the fact that what students like or dislike is key to their motivation, the researcher tried to find out what students enjoy by observing them in the classes and talking with their teachers. It is no wonder to learn that students' interests were many. They like watching soccer, basketball, hockey, reading books, movies, hanging out with friends, bowling, collecting stamps, etc. It is worth mentioning that one common thing that most of the students observed really liked was discussing the current news.

In all three classes observed, the time the students were the most active was when they could make connections between the topic covered and their own lives. In her theme based classroom, before reading the stories, Sonya always asked students to give examples from their own lives on the related theme. This was when the students got very excited to talk about their lives, cultural or educational experiences. Even the students with the lowest level of language proficiency were observed to participate. Similarly, in Diane's classroom, the immigrant and international students enjoyed talking about their life experiences in the U.S. They were always willing to explain to their classmates about the traditional or religious holidays celebrated in their countries or the school system or the culture shock they had when they arrived in the U.S.

In Sonya's writing class, students liked teacher-centered activities better than student-centered. Sonya explains why:

They want me to teach grammar, because it is what their teachers were doing when they were in China, or Japan or ... They really seem to like formal and traditional classrooms.

Despite their favor of traditional classrooms, the researcher observed that students in Diane's and Janet's classes also favored communicative activities. As for the materials or resources, it was seen that the students found the textbooks and written materials more interesting and helpful than audio-programs. The researcher observed higher participation during the exercises in the textbook and less participation when the students had to listen to a tape recorder for listening activities in Janet's class.

Questionnaire Results

The questionnaire was administered with the aim of collecting data on the personal and demographic information of the participants, the importance of skills to the students, the problems they encounter and the skills they would like to improve.

Table I contains the frequency and percentages of the responses given to the questions on the importance of four language abilities: Reading, listening, speaking and writing. The results indicated that listening to English and writing in English are considered the most important abilities by the students, while reading in English is the least important one when compared with other three skills. Taken as a whole, more than half of the students indicated that each skill is highly important in their course of study.

Table I: How important to success in your course of study are the following abilities?

	Listening to English (F)	Speaking English (F)	Writing English (F)	Reading English (F)
Values				
1 (High)	12	11	12	10
2	5	3	3	3
3 (Moderate)	3	7	2	7
4	1	0	4	2
5 (Low)	1	1	1	0
	0	0	0	0
	Percentage	Percentage	Percentage	Percentage
1	54.55%	50.00%	54.55%	45.45%
2	22.73%	13.64%	13.64%	13.64%
3	13.64%	31.82%	9.09%	31.82%
4	4.55%	0.00%	18.18%	9.09%
5	4.55%	4.55%	4.55%	0.00%
N	22	22	22	22
Mean	1.85	1.95	1.95	1.90
SD	1.18	1.15	1.36	1.02
Median	1.00	1.50	1.00	1.50
Mode	1.00	1.00	1.00	1.00

Next, the students were asked to rate the importance of the same abilities to success in their fields after graduation. Table II indicates the frequency and percentages of the responses given to this question. All the students considered the four skills highly important or important to success in their field after graduation. In all skills, the students rated reading ability as the most important one to success in their course of study. What follows reading ability is speaking ability with 63.64 % respond rate. Among the four skills, listening and writing in English were rated as the least important ones to success after graduation. However, overall, all those abilities were rated as highly important or important by all the respondents.

Table II: How important to success in your field after graduation are the following abilities?

Listening to English (F) Speaking English (F) Writing English (F) Reading English (F)

Values	Frequencies	Frequencies	Frequencies	Frequencies
1 (High)	13	14	13	15
2	9	8	9	6
3 (Moderate)	0	0	0	1
4	0	0	0	0
5 (Low)	0	0	0	0
Values	Percentage	Percentage	Percentage	Percentage
1 (High)	59.09%	63.64%	59.09%	68.18%
2	40.91%	36.36%	40.91%	27.27%
3 (Moderate)	0.00%	0.00%	0.00%	4.55%
4	0.00%	0.00%	0.00%	0.00%
5 (Low)	0.00%	0.00%	0.00%	0.00%
N	22	22	22	22
Mean	1.40	1.40	1.35	1.35
SD	0.50	0.50	0.49	0.59
Median	1.00	1.00	1.00	1.00
Mode	1.00	1.00	1.00	1.00

The following part of the questionnaire aimed to identify the problems students are having in the four language skills. This part was divided into four sections, each focusing on one skill. For each ability, students chose among always, often, sometimes, never, and not applicable to indicate the frequency of the difficulties experienced. Table III indicates the frequency and percentages of the responses given to the questions on speaking skills. The results showed that 77.27 % of the students sometimes have difficulty in oral presentation. Regarding the difficulty with pronunciation, 14 students, that is 63.64 %, stated that they sometimes have that problem. 54.55 % reported that they sometimes have trouble wording what they want to say quickly enough while 18.18 % often experience the same problem. 19 out of 22 students, that is 90.82 %, believe they sometimes or often do not know the best way to say something in English, which is the most problematic issue reported by the students in this section.

Table III: How often do the following happen to you? (Speaking Skills)

Have difficulty	Have trouble	Worry about	Not know how	Not know the	Have difficulty
in oral	wording what	saying	to say	best way to say	with
presentation.	you want to say	something in	something in	something in	pronunciation
	quickly enough	case you make	English	English	
		a mistake in			

your English

Values	Frequencies	Frequencies	Frequencies	Frequencies	Frequencies	Frequencies
1 (Always)	0	2	2	1	1	1
2 (Often)	4	5	7	5	9	4
3 (Sometimes)	17	12	6	11	9	14
4 (Never)	0	2	5	4	1	1
5 (NA)	1	1	2	1	2	2
Values	Percentage	Percentage	Percentage	Percentage	Percentage	Percentage
1 (Always)	0.00%	9.09%	9.09%	4.55%	4.55%	4.55%
2 (Often)	18.18%	22.73%	31.82%	22.73%	40.91%	18.18%
3 (Sometimes)	77.27%	54.55%	27.27%	50.00%	40.91%	63.64%
4 (Never)	0.00%	9.09%	22.73%	18.18%	4.55%	4.55%
5 (NA)	4.55%	4.55%	9.09%	4.55%	9.09%	9.09%
N	22	22	22	22	22	22
Mean	2.90	2.75	2.95	2.90	2.70	2.95
SD	0.64	0.97	1.19	0.91	0.98	0.94
Median	3.00	3.00	3.00	3.00	3.00	3.00
Mode	3.00	3.00	2.00	3.00	3.00	3.00

The frequency and percentages of the responses to the questions on listening skills are shown in Table IV. The results indicated 15 students, that constitute 68.18 % of the whole population, sometimes have trouble in understanding various accents of English. Half of the participants stated that they sometimes have trouble in understanding the topic of a discussion and 59.09 % sometimes has difficulty in understanding vocabulary.

Table IV: How often do the following happen to you? (Listening Skills)

				Have trouble		
			Have trouble	understanding	Have trouble	
	Have trouble in		understanding	informal	understanding	Have trouble
	understanding	Have trouble	various accents	language and	the topic of a	understanding
	lectures	taking notes	of English	slang	talk	vocabulary
Values	lectures Frequencies	taking notes Frequencies	of English Frequencies	slang Frequencies	talk Frequencies	vocabulary Frequencies
Values 1 (Always)						V

3 (Sometimes)	9	7	15	10	11	13
4 (Never)	5	6	2	4	7	4
5 (NA)	1	2	1	3	2	1
	0	0	0	0	0	0
Values	Percentage	Percentage	Percentage	Percentage	Percentage	Percentage
1 (Always)	9.09%	13.64%	9.09%	9.09%	0.00%	0.00%
2 (Often)	22.73%	18.18%	9.09%	13.64%	9.09%	18.18%
3 (Sometimes)	40.91%	31.82%	68.18%	45.45%	50.00%	59.09%
4 (Never)	22.73%	27.27%	9.09%	18.18%	31.82%	18.18%
5 (NA)	4.55%	9.09%	4.55%	13.64%	9.09%	4.55%
N	22	22	22	22	22	22
Mean	2.85	3.10	2.95	3.20	3.35	3.05
SD	1.04	1.17	0.76	1.06	0.81	0.76
Median	3.00	3.00	3.00	3.00	3.00	3.00
Mode	3.00	4.00	3.00	3.00	3.00	3.00

Table V indicates the frequency and percentages of the responses given to the questions on writing skills. When students were asked how often they had problems using correct punctuation and spelling, 36.36 % stated they often had problems while 36.36 % sometimes had difficulties. 13 students, that is 65 %, found structuring sentences sometimes difficult while 22.23 % often found it difficult. For 54.55 % using appropriate vocabulary was sometimes difficult, for 25 % it was often difficult. Developing ideas was a problem 70 % sometimes have and 22.73 % face it often. 45.45 % have difficulty in addressing the topic in writing and the same percentage of students sometimes find completing written tasks within a time limit problematic.

Table V: How often you have problems with the skill? (Writing Skills)

	Using						Completing written
	correct		Using	Organizing			tasks within
	punctuation	Structuring	appropriate	paragraphs	Developing	Addressing	the time
	and spelling	Sentences	vocabulary	and ideas	ideas	topic	given
Values	Frequencies	Frequencies	Frequencies	Frequencies	Frequencies	Frequencies	Frequencies
1 (Always)	2	2	2	1	1	0	1
2 (Often)	8	5	5	3	4	5	4

4 (Never)	3	2	3	8	3	6	7
5 (NA)	1	0	0	1	0	1	0
Values	Percentage	Percentage	Percentage	Percentage	Percentage	Percentage	Percentage
1 (Always)	9.09%	9.09%	9.09%	4.55%	4.55%	0.00%	4.55%
2 (Often)	36.36%	22.73%	22.73%	13.64%	18.18%	22.73%	18.18%
3 (Sometimes)	36.36%	59.09%	54.55%	40.91%	63.64%	45.45%	45.45%
4 (Never)	13.64%	9.09%	13.64%	36.36%	13.64%	27.27%	31.82%
5 (NA)	4.55%	0.00%	0.00%	4.55%	0.00%	4.55%	0.00%
N	22	22	22	22	22	22	22
Mean	2.60	2.65	2.70	3.20	2.80	3.10	3.00
SD	0.99	0.75	0.80	0.95	0.70	0.85	0.86

9

3.00

3.00

14

3.00

3.00

10

3.00

3.00

10

3.00

3.00

12

3.00

3.00

3 (Sometimes)

Median

Mode

8

2.50

2.00

13

3.00

3.00

Table VI indicates how often students have difficulty with abilities related to reading skill. 54.55 % sometimes are having trouble in understanding the main points of a text. 59.09 % indicated that they sometimes have difficulty in reading a text quickly in order to establish a general idea of the content. The same percentage of the respondents also pointed out the difficulty in looking through a text quickly in order to locate specific information and guessing unknown words in a text. 45.45 % found understanding vocabulary in a text sometimes difficult, while 40.91 % often found it difficult. Reading speed is sometimes a problem for 72.73%, that is 16 students. 68.18 % either sometimes or often have difficultly in understanding a writer's attitude and purpose and it is the 54.55 % who sometimes have difficulty in general comprehension.

Table VI: Indicate how often you have difficulty with each of the following? (Reading Skill)

	P: Percentage, F: Frequency										
	Understand ing the main points of the text	Reading a text quickly in order to establish a general idea of the content	Reading a text slowly and carefully in order to understa nd the details of the text	Looking through a text quickly in order to locate specific informat ion	Guessin g unknow n words in a text	Underst anding text organiza tion	Underst anding vocabul ary in a text	Reading speed	Reading in order to respond critically	Underst anding a writer's attitude and purpose	General compreh ension
	F	F	F	F	F	F	F	F	F	F	F
V											
1 (A)	1	2	3	2	4	3	0	1	2	0	1
2 (O)	3	4	5	3	3	4	9	4	5	8	3
3 (S)	12	13	6	13	13	8	10	16	8	7	12
4 (N)	6	3	7	4	1	6	2	0	6	7	5
5 (NA)	0	0	1	0	1	1	1	1	1	0	1
	P	P	P	P	P	P	P	P	P	P	P
\mathbf{V}											
1 (A)	4.55%	9.09%	13.64%	9.09%	18.18%	13.64%	0.00%	4.55%	9.09%	0.00%	4.55%
2 (O)	13.64%	18.18%	22.73%	13.64%	13.64%	18.18%	40.91%	18.18%	22.73%	36.36%	13.64%
3 (S)	54.55%	59.09%	27.27%	59.09%	59.09%	36.36%	45.45%	72.73%	36.36%	31.82%	54.55%
4 (N)	27.27%	13.64%	31.82%	18.18%	4.55%	27.27%	9.09%	0.00%	27.27%	31.82%	22.73%
5 (NA)	0.00%	0.00%	4.55%	0.00%	4.55%	4.55%	4.55%	4.55%	4.55%	0.00%	4.55%
N	22	22	22	22	22	22	22	22	22	22	22
Mean	3.00	2.75	2.85	2.80	2.65	2.85	2.70	2.85	2.90	2.90	3.10
SD	0.79	0.85	1.18	0.83	1.04	1.14	0.80	0.75	1.07	0.85	0.91
Media											
n	3.00	3.00	3.00	3.00	3.00	3.00	3.00	3.00	3.00	3.00	3.00
Mode	3.00	3.00	4.00	3.00	3.00	3.00	2.00	3.00	3.00	2.00	3.00

The students were also asked to rate the importance of skills they would like to improve and Tables VII, VIII and IX indicate their responses. In Table VII, essay writing and listening to pronunciation, intonation and stress patterns of English were rated as always important by the half of the respondents. General listening comprehension is often important to be improved by the same number of students. 59.19 % considered lecture note taking always or often important while 72.72 % stated giving formal speeches and presentations is always or often important.

Table VII: Skills you would like to improve

	Listening to pronunciation , intonation, stress patterns of English	Lecture note taking	General listening comprehensio n	Giving formal speeches, presentation s	Participate effectively in discussions	Communicatin g effectively with peers in small group discussions, collaborative projects, or out of class study groups	Communicatin g effectively with people out of class	Essay writing
V	F	F	F	F	F	F	F	F
1 (A)	11	8	5	8	7	6	4	11
2 (O)	2	5	11	8	8	6	8	6
3 (S)	6	6	3	4	5	6	7	3
4 (N)	2	2	2	1	1	2	2	1
5 (NA)	1	1	1	1	1	2	1	1
V	P	P	P	P	P	P	P	P
1 (A)	50.00%	36.36%	22.73%	36.36%	31.82%	27.27%	18.18%	50.00%
2 (O)	9.09%	22.73%	50.00%	36.36%	36.36%	27.27%	36.36%	27.27%
3 (S)	27.27%	27.27%	13.64%	18.18%	22.73%	27.27%	31.82%	13.64%
4 (N)	9.09%	9.09%	9.09%	4.55%	4.55%	9.09%	9.09%	4.55%
5 (NA)	4.55%	4.55%	4.55%	4.55%	4.55%	9.09%	4.55%	4.55%
N	22	22	22	22	22	22	22	22
Mean	3.00	2.75	2.85	2.80	2.65	2.85	2.70	2.90
SD Media	0.79	0.85	1.18	0.83	1.04	1.14	0.80	1.07
n	3.00	3.00	3.00	3.00	3.00	3.00	3.00	3.00
Mode	3.00	3.00	4.00	3.00	3.00	3.00	2.00	3.00

P: Percentage, F: Frequency

In Table VIII, it is seen that creative writing, writing introductions and conclusions, and analyzing written materials were considered always important by 45.45 %.

Table VIII: Skills you would like to improve

								Synthesizing	
			Describing	Writing	Writing			information	
	Creativ	Writing	objects	introductions	references	Formulating	Summarizing	from more	Analyzing
	e	case	and	and	and	coherent	factual	than ones	written
	Writing	studies	procedures	conclusions	quotations	arguments	information	source	materials_
	F	F	F	F	F	F	F	F	F
V									
1 (A)	10	6	5	10	8	5	3	6	10
2 (O)	4	7	6	5	2	6	5	1	2
3 (S)	6	7	9	4	9	10	11	9	6
4 (N)	1	1	1	2	1	0	2	5	2
5 (NA)	1	1	1	1	2	1	1	1	2
\mathbf{V}	P	P	P	P	P	P	P	P	P
1 (A)	45.45%	27.27%	22.73%	45.45%	36.36%	22.73%	13.64%	27.27%	45.45%
2 (O)	18.18%	31.82%	27.27%	22.73%	9.09%	27.27%	22.73%	4.55%	9.09%
3 (S)	27.27%	31.82%	40.91%	18.18%	40.91%	45.45%	50.00%	40.91%	27.27%
4 (N)	4.55%	4.55%	4.55%	9.09%	4.55%	0.00%	9.09%	22.73%	9.09%
5 (NA)	4.55%	4.55%	4.55%	4.55%	9.09%	4.55%	4.55%	4.55%	9.09%
N	22	22	22	22	22	22	22	22	22
Mean	2.10	2.15	2.20	2.40	2.35	2.30	1.75	1.95	2.20
SD	1.02	1.09	1.11	1.27	1.04	1.03	1.07	1.15	1.06
Median	2.00	2.00	2.00	2.00	2.00	2.00	1.00	1.50	2.00
Mode	2.00	2.00	2.00	3.00	2.00	3.00	1.00	1.00	3.00

P: Percentage, F: Frequency

Table IX indicates that while 72.73 % believed reading quickly is always or often important.

Table IX: Skills you would like to improve

	Knowledge of vocabulary	Reading quickly	Reading for author's viewpoint	Summarizing material	General reading comprehension
	Frequency	Frequency	Frequency	Frequency	Frequency
\mathbf{V}	9	5	6	10	9
1 (A)	5	11	7	3	3
2 (O)	6	3	7	5	6
3 (S)	0	2	1	3	3
4 (N)	2	1	1	1	1
5 (NA)	0	0	0	0	0
\mathbf{V}	Percentage	Percentage	Percentage	Percentage	Percentage
1 (A)	40.91%	22.73%	27.27%	45.45%	40.91%
2 (O)	22.73%	50.00%	31.82%	13.64%	13.64%
3 (S)	27.27%	13.64%	31.82%	22.73%	27.27%
4 (N)	0.00%	9.09%	4.55%	13.64%	13.64%
5 (NA)	9.09%	4.55%	4.55%	4.55%	4.55%
N	22	22	22	22	22
Mean	2.30	1.90	2.25	2.30	2.60
SD	1.03	1.17	1.21	1.03	0.99
Median	2.00	1.17	2.50	2.00	3.00
Mode	3.00	1.30	3.00	3.00	3.00
Mode	3.00	1.00	3.00	3.00	3.00

Teacher Factors: Situation Analysis

In this paper, for situation analysis, the focus was on teachers rather than other factors. The teachers were asked what difficulties their students generally had while learning the language. Their answers to the question differed. Diane stated it was mostly grammar which was problematic for her students, while Janet and Sonya found vocabulary challenging for their students. Janet also stated that cultural differences might sometimes cause difficulties for her students while learning the language. Despite the challenges their students face, all teachers declared their learning groups are easy to teach and they mentioned various reasons for this. According to Janet, the main reason for her students'

being easy to teach is that ninety percent of her students are adults, which makes them aware of their responsibilities. She said "They are not here for fun, they are not traditional college students. They are adults and they want to be here, they are not forced to be here". Sonya believes that their high motivation, which is actually a result of students' immediate social needs, is another reason for learner's being easy to teach: "They want to learn English because they are immigrants in the U.S and they need to find a job, communicate with people, find a school for their kids, so they really want to learn English and they are highly motivated"

When the teachers were asked the topics their students enjoy, they all reported that the content the students would prefer would always change and there were different factors that affect their preferences such as their age level, interests, cultural background and so on. For instance, Diane stated that the main factor in her classes is the age level of her students: "They are all adults in my class, you know, we cannot talk about Britney Spears" Although it was difficult for Janet and Sonya to determine the interests and preferences of their students, all three teachers agreed that the students would prefer the topics which were directly connected with their own lives in the U.S. as immigrants.

The teachers were also asked to give information about the resources available in the college and beneficial for their teaching. The teachers stated that there was a range of recourses available for ESL students. They said that all of the services once called the Writing Center, the Math Center, The Source, and the ESL Resource Center were now under the title Tutoring and Learning Center where students get help with any ESL homework, learn to use the resources available to help learn English such as books, CD's, videos, cassettes and practice the basic ESL skills through conversation groups or reading groups.

The teachers also explained the steps of developing the ESL curriculum. It is the coordinator who decides who will take part in developing the curriculum and actually every instructor is invited to take part in it. The instructors are then asked to report about their students needs. This is basically based on their observations in the classrooms. The next step is literature review. ""What is going on in research?" is the main question we ask" Janet says. After the instructors' observations and literature review, the faculty's next task is to look at the other community colleges which have the same program. Diane says "We

ask every year "What do they do in other schools" As for the materials and textbooks which will be used, Janet says "Full time teachers do it on their own and part time teachers talk to each other for ideas" and the variety of professional resources, such as workshops or libraries, helps them in determining the materials and the textbooks. The process ends this way.

4. LIMITATIONS OF THE STUDY

This study has limitations. Due to the small number of the participants, the sample population is not truly representative. Involving other institutions with similar cohorts of students might have increased the reliability of the study. Additionally, the study looks at only teacher factors in situation analysis. The results would have been more valid if the role of other factors, such as societal, project or institutional had also been explored. The length of the questionnaire is another limitation. The questionnaire was too long to be completed, which may have resulted in discrepancy in the answers.

5. DISCUSSIONS AND IMPLICATIONS

This study has attempted to explain how to conduct needs and situation analyses for developing an ESL curriculum. Accordingly, the main research question is "How does one conduct needs and situation analyses for designing an efficient ESL curriculum?" This study is important because there is no research done on situation analysis and its application to developing an ESL curriculum before. The study is also important as it will contribute to the limited literature on needs analysis and its application to design of an ESL curriculum.

This study involved certain stages of data collection. ESL students in an Adult ESL program in a community college were observed and given questionnaires to determine their needs, and then the teachers were interviewed with the same purpose. The students stated that educational and survival purposes and job requirements are their main reasons for learning English. When this is considered, the first step for the instructors should be to make the curriculum goals consistent with those reasons mentioned in developing the curriculum. Students' social needs, their age level, and interests should also be considered in defining the content or themes of the courses, designing classroom activities and selecting materials as suggested by the participant teachers. In other words, based on

students' reasons for learning English, a content-based curriculum including topics and themes which are directly related to students' lives and the challenges that they have had in the US as immigrants is recommended for the instructors teaching English in community colleges.

The data from the questionnaires has been helpful in diagnosing the problems related to the four language skills and the abilities students would like to improve. It is worth mentioning that all the students considered those skills highly important or important to success in their field after graduation. Based on the findings, it is not possible to conclude that one skill is more difficult than the others for the students, but within each skill, there are some abilities reported to be more challenging than others by the student participants. Within speaking, the students are more challenged by presentations, not knowing the best way to say something in English, while in listening they are confronted by understanding various accents of English. Within writing, using correct punctuation and spelling, structuring sentences, and developing ideas are the most problematic issues and within reading, understanding the main points of a text, skimming and scanning, and understanding vocabulary are the difficulties students have. These results are also consistent with the interview data that indicated that vocabulary and grammar were the most difficult aspects of language for learners. The results further indicated that the students wanted to improve their essay writing skills, pronunciation, general listening comprehension, oral presentations, and listening comprehension. It is clearly seen that there is a strong connection between the difficulties students face in learning the language and the skills they would like to improve. They would like to improve the skills which are challenging or problematic for them. In developing the curriculum for Reading, Writing, Listening and Speaking courses, these findings should be taken into consideration by ESL instructors and emphasis should be given to the most problematic skills for the learners in this specific setting.

Overall, considering the difficulties students face, the skills they would like to improve, their reasons for learning English, social needs and interests, a multicultural curriculum, which addresses the students who come from different cultural backgrounds, seems best suited for the diverse student population in this target setting.

REFERENCES

- Brindley, G. (1984). Needs Analysis and Objective-setting in the Adult Migrant Education Program. Sydney: Adult Migrant Education Service.
- Kaur, S. (2007). ESP Course Design: Matching Learner Needs to Aims. *English for Specific Purposes*, *6*(1).
- McMillan, J. H., & Schumacher, S. (2000). Research in education: A conceptual introduction (5th ed.). New York: Longman.
- Nunan, D. (1988). The learner centered curriculum. Cambridge: Cambridge University Press
- Nunan, D. (1990). Using learner data in curriculum development. ESP Journal, 9, 17-32.
- Pang, O. (2001). Multicultural Education: A Caring-centered Reflective Approach.

 NY:McGraw-Hill
- Richards, J. (2001). *Curriculum development in language teaching*. Cambridge: Cambridge University Press.
- Xenodohidis, T. H. (2002). An ESP Curriculum for Greek EFL Students of Computing: A New Approach. *English for Specific Purposes, 1*(2).

APPENDIX A: INTERVIEW QUESTIONS

- 1. What teaching loads do you have and what resources you make use of?
- 2. What are the language problems and linguistic difficulties your students encounter while learning the language?
- 3. Is your learning group easy to teach or difficult to teach?
- 4. Are your students motivated to learn English? How?
- 5. What type of content they prefer? What type of content they have difficulty with?
- 6. Are there any learning resources your students will access to?
- 7. Who takes part in the decision-making process in developing the curriculum
- 8. Who decides which textbooks and materials will be used?
- 9. Do you have enough professional resources available at ...?
- 10. Have you worked as a member of a curriculum project team? If yes, could you please tell a bit about your experience(s)?
- 11. If teachers and learners have different expectations and beliefs about the nature of a language course, what can be done? What would you do in such a situation?

Hayriye Kayı did her undergraduate studies at the Middle East Technical University where she earned a Bachelor of Arts degree majoring in Foreign Language Education. She received her Master of Arts degree in TESOL from University of Nevada, Reno. Currently, she is doing her PhD in Foreign Language Education with a specialization in ESL at the University of Texas, Austin. She has several publications in the field.