THE DEVELOPMENT OF ENGLISH LANGUAGE TEACHING (ELT) COMPETENCY-BASED SYLLABUS IN SENIOR HIGH SCHOOL

Besral

State Institute for Islamic Studies – Imam Bonjol of Padang e-mail: besral@yahoo.co.id

Abstract: Although competency has long been the major concern in ELT either in the EFL or ESL contexts, the rise of competency-based syllabus launched by the Ministry of National Education (2006) brought about significant issue among the English teachers in the country. One of the crucial issues is that how to transfer the concepts of competences into the syllabus design. Since a syllabus does not only contain a list of subject content, but also how curriculum planners (teachers) reflect their understanding and belief about nature of language and of language teaching and learning, the ELT must be carried out to achieve communicative competence. Current investigation on the practices of ELT, however, indicates that English teachers are still walking in place, leaving the CC as a big slogan in their jobs.

Abstrak: Meskipun kompetensi telah menjadi topik penting di bidang pengajaran bahasa Inggris baik itu sebagai bahasa kedua maupun bahasa asing, kurikulum satuan tingkat pendidikan yang diperkenalkan tahun 2006 membawa isu penting bagi para guru bahasa Inggris. Salah satu isu penting adalah bagaimana mentransfer konsep kompetensi ke dalam desain silabus. Karena silabus tidak hanya memuat daftar isi mata kuliah, tetapi juga memuat tentang bagaimana dosen merefleksikan pemahama dan kepercayaannya terhadap hakikat bahasa dan pengajaran dan pembelajaran bahasa Inggris dilaksanakan untuk mencapai kompetensi komunikatif. Namun demikian, penelitian terbaru terhadap penerapan pengajaran bahasa Inggris menggambarkan bahwa guru bahasa Inggris masih jalan di tempat, dan meninggalkan slogan kompetensi komunikatif di dalam menjalankan profesinya.

Kata Kunci: curriculum, competency-based syllabus, genre-based approach, language skills.

INTRODUCTION

The shift of 1994 Curriculum to 2004 completed in 2006 Curriculum Indonesian educational context has brought about many issues and consequences. The current curriculum which is labeled as 'Competency-Based', requires that students' success in learning will be judged in terms of the appropriateness of competence they have achieved. In the case of ELT, competence is not a new issue, since both language learning and acquisition have been concentrated on the learners' ability to perform these language competences. However, since Competency-Based Curriculum must be consistent with the syllabus development, how can the curriculum developers encounter this issue? More importantly, how do the English teachers transfer the concepts of 'competences' and developing competences into the syllabus?

The purpose of this paper is to compare between the developmental model of Competency-Based **Syllabus** and its current implementation as set up by school teachers in ELT at Senior High School level. To deal with the issues, current (2011-2012) Syllabus of Science and Social of Grade XI, Senior High School 6 Padang is taken. It is expected that, through the analysis of the school teachers' concepts or beliefs on language and language they reflected learning as in syllabus development can be explored in terms of communicative language teaching principles.

COMPETENCY-BASED SYLLABUS FOR GRADE XI

The syllabus which is designed for the eleventh grade students is horizontally formatted in the following order: Standard of Competence, Basic Competence, Materials, Indicators of Achievement Competence, Learning Activities which comprises classroom session, structured task, and unstructured and

independent/ individual activities, Evaluation, and Time Allocation.

Standard of competence (which has already been stated in the curriculum) is arranged in the order of listening, speaking, reading, and writing. These four language skills developed further into 12 The first Standard of Compe-Competences. tence, Listening, for example: understanding meaning in transactional and interpersonal conversation in daily-life contexts, is developed into the following Basic Competence: (1.1. responding meaning in transactional to conversation (to get things done) and formal interpersonal and sustained accurately, fluent and acceptable by using oral language style in the contexts of daily lives involving various speech acts such as: expressing ideas, asking idea, expressing satisfaction and an dissatisfaction). This sub competence is further transferred into several indicators ranging from saying or expressing, to explaining, identifying.

The twelve Basic Competences cover the following materials such as: (1) asking for opinion, (2) giving opinion, (3) expressing satisfaction, (3) expressing dissatisfaction, (4) giving advice, (5) giving warnings, expression of fulfilling request, (7) expression of belief, (8) expression of pleasure, (9) short functional texts (banners, posters, leaflets), (10) report, narrative, analytical exposition, (11) asking for opinion, (12) giving opinion, (13) expressing satisfaction, (14)expressing dissatisfaction, (15) giving advice, (16) giving warnings, (17) expression of fulfilling request, (18) expression of relief, (19) expression of pain, (20) expression of pleasure, (21) banner, poster, leaflet, (22) report, narrative, and analytical exposition, (23) banner, poster, leaflet, (24) report, narrative and analytical exposition, (25) banner, poster, leaflet, (26) report, narrative, and analytical exposition.

To trace more about how teachers implement the syllabus into Instructional Design, it is sufficient to present here a *Teacher Group Activity* Program (Kelompok Kerja Guru/ KKG) as follows:

INSTRUCTIONAL DESIGN

Unit of Education : State Senior

High School 6 Padang

Course : English Class/ Semester/ Program : XI / 1

Total Class Session : 4 sessions (8 hrs)
Time Allotment : 2x45' / session
Materials : Expression of

pain, relief, and pleasure

SPEAKING

SI EXIMINO				
Standard of	Basic Competence			
Competence				
3. Speaking	3.1. Speaking			
Expressing meaning	Expressing meaning in			
in (formal and	formal and sustained			
sustained)	transactional and			
transactional and	interpersonal by using			
interpersonal	oral language register			
conversation in the	accurately and			
daily life contexts	acceptable in the daily			
	life context, involving			
	speech acts: expressing			
	relief, pain, and			
	pleasure.			

Achievement Indicators

- 1. Using speech acts in expressing feelings: relief, pain, and pleasure
- 2. Acting interpersonal dialog by using expressions of relief, pain, and pleasure

		Steps/				
No	Teacher's	Procedure	Students'			
	Activity	(Teacher's	Activity			
		Activity)				
I	Opening/ Introduction					
1	Preparing					
	students					
	psychologically					
	and physically to					
	follow TL					
	process					
2	Asking questions	Apperception	Ss respond:			
	while relating the	while asking	It is a			
	previous lessons	rious lessons question: won-				
	to the materials to What do you c		class.			
	be learnt	think about	Ss explain to			
		this class?	support their			
			interest			
3	Stating the goals	Telling the	Ss write and			
	of learning	goals and	analyze the			
	together with the	coverage of	goals			

-	Basic competence	the materials	1	3	Facilitating	T asks Ss to	Ss make
4	Explaining the	Telling the	Ss take note,	. 3	students to	make short	short dialog
	coverage of the	coverage of	listening to		interact to the	dialog using	using the
	materials	the materials	the T's		teacher,	expressions of	expressions
	materials	about pain,	explanation		environment, and	pain, relief,	of pain,
		relief, and			other learning	and pleasure	relief, and
		pleasure			resources	1	pleasure
II	Main Teaching Ac		1	4	Involving	T asks Ss to	Ss perform
		A. Exploration		•	students' active	perform their	their dialogs
1	Involving	T presents the	Ss are asked	_	participation in	dialog and	and explain
	students to search	material	to analyze		every learning	explain the	the
	for wider and	related to	and discuss		situation	expressions	expressions
	deeper	expressions of	the			they have	they have
	information	pain, relief,	expressions		T 111	used.	used
	dealing with topic	and pleasure		5	Facilitating		
	or theme of the				students to try-		
	materials to be				out something, in the laboratory,		
	learnt by using the principles of				studio and in the		
	'alam takambang				field		
	jadi guru' and			6	Explaining the		
	learning from			Ü	activities based		
	various sources.				on the syllabus		
2	Using multi-	T has Ss	Ss listen to	I		B. Elaboration	·
	approaches of	listen to short	the dialog,	1	Making the		
	learning, media,	dialog	practice it		students		
	as well as other		with their		accustomed to		
	learning	Resti: What	peer and		reading and		
	resources	do you think	answer the		writing some		
		of the chicken	questions		specific and		
		soup? Mario: It's			meaningful tasks		
		delicious. I		2	Facilitating students (through		
		would like to			tasks) to explore		
		add some			new ideas orally		
		more, is it			or in writing		
		alright?		3	Providing		
		Resti: Really?		Ü	students with the		
		What a relief!			chance to think,		
		It is the first			analyze, solve the		
		time I make it.			problem, and act		
					without fear		
		1. What's		4	Promoting		
		Mario			students to work		
		opinion of			cooperatively and		
		the soup? 2. Who makes			collaboratively		
		the chicken		5	Facilitating students to		
		soup?			compete fairly to		
		3. Is Resti			improve learning		
		accustomed			achievement		
		to making		6	Facilitating		
		chicken		3	students to		
		soup? How			accomplish		
		do you			exploration report		
		know?			either in oral or in		
		4. What does			written form,		
		Resti say to			individually or in		
		express her			groups.		
		relief?		- <u></u>			

7	Facilitating		
	students to		
	perform		
	individual or		
	group work		
8	Facilitating		
	students to		
	exhibit, game/		
	tournament,		
	festival and		
	products (if any)		
9	Facilitating		
	students to do the		
	activities which		
	grow and rise		
	pride as well as		
	self confidence in		
	the students		
		C. Confirmation	G 1.
1	Providing feedback either in	T gives reward	Ss respond to
	the form of	to student who can answer the	the quiz
	positive or		
	reinforcement,	quiz	
	orally or in		
	written form, or		
	prices to		
	students'		
	achievement		
2	Confirming	T confirms the	Ss listen to
	students'	Ss'	the T's
	exploration	exploration	explanation
	through multiple	and	•
	sources	elaboration,	
		that is	
		correcting the	
		Ss' answers	
3	Facilitating	T reinforces	Ss take notes
	students to do	the Ss'	on the
	reflection to gain	elaboration	important
	learning		points
	experience they		
	have performed		
4	Facilitating	T expand the	Ss pay
	students to have	lesson by	attention to
	meaningful	presenting	T's
	experience in	his/her daily	explanation
	getting the basic	experience	
	competence		
	Closing	T agles C 4 -	Co deser
1	Making or	T asks S to conclude the	Ss draw conclusion
	drawing conclusion	materials	with the T
		related to	with the I
	together with the students	expressions of	
	Budents	pain, relief,	
		and pleasure	
	Evaluating and	T evaluates	Ss show the
_	reflecting on	the Ss' task	individual
-	1		

	previous activity consistently		task
3	Providing feedbacks to the learning activity	T asks for S's opinion about the lesson	Ss tell their opinion and evaluation on the learning process they have gone through
4	Planning the follow-up in the form of remedial program, counseling, and individual or group task based on their learning achievement	T assigns the Ss with the tasks	Ss take notes on the tasks to be searched out of class
5	Informing the topic for the next learning session	T tells the Ss about the materials for the next lesson	

Based on the Syllabus and Instructional Design above, the following observations worth considering:

1. Course Content

The course content in this syllabus reflects the needs to develop the four language skills of the students namely: listening, speaking, reading, and writing. The teachers consider that students' interaction must be based on formal/standard language, and language learning must reveal types of genres.

2. Scope and Sequence

The content that is covered in the syllabus ranges from expressing ideas to writing report, narrative and analytical exposition. But there is no clear indication as to what extent each topic should be studied. Since the four language skills are united in the syllabus, it is quite difficult to trace the sequence of this content whether they move from simple to complex, as well as the chronology of each language skills, and the need to study each of the materials.

3. Syllabus Framework

Based on the model of the above syllabus in which Materials, Indicators of Achievement Competence, and Learning Activities are specified, it is very certain that this syllabus (made and agreed by group of Teacher Association/ or KKG) employs

situational, topical, functional, and task-based. However, the employment of such model for this moment is not clear. Whether or not this model is based on knowledge and beliefs about the subject area, research theory, common practice, trends, is questionable.

Having closer look at the steps or procedures of teaching as written in the Instructional Design, the teacher seems to follow general rules to complete learning such as exploration, elaboration, and confirmation. This is also in line with the Genre-Based Approach to the current ELT requiring that four stages (Building knowledge of Field, Modeling, Individual, and Joint Construction) should be recycled for a complete learning of every genre Unfortunately, however, (text-type). teacher's real activities in conducting the learning process (methods of teaching, particularly in the elaboration) has not been stated explicitly, and this indicates that they are not very certain of how learning should happen in the era of CLT.

4. Quality Insurance

How do the teachers make sure that they have planned ELT based on competence? The following answers are stated under two sub headings as goal analysis and course analysis.

Based on goal analysis, it is stated that ELT course at Senior High School level is aimed at providing the learners with the ability to perform the following things:

- 1. Develop communicative competence in oral and written form to achieve informational literacy level
- 2. Have awareness of nature and importance of English to increase the state's competition in global community
- 3. Develop learners' understanding of the relationship between language and culture

The first goal deals with affective, cognitive, and psychomotor. The second goal deals with cognitive and psychomotor, while the third goal deals with cognitive and psychomotor. Substantial analysis to the goals are stated that goal refers to communicative competence, the second goal refers to the sense or awareness of world competition, and the third goal refers to the understanding of language and culture.

Analysis of Output Standard Competence or SKL of the Course has explored the interrelationships among the four skills and SKL, Level of Cognitive (Bloom), Standard of Competence, Basic Competence, Description of Materials, and Skills to be achieved.

COMPETENCY-BASED SYLLABUS

Competencies as Richards (2001: 159) defines, 'are a description of the essential skills, knowledge, and attitudes required for effective performance of particular tasks and activities'. Competency-based syllabus is widely used in social survival and work-oriented language program. Since the Ministry of Education of the Republic of Indonesia launched this curriculum in 2006, every schools in Indonesia has developed their own curricula, and ELT for Junior and Senior High School levels have also been in multi forms.

In facing the new direction of ELT in the country, teachers must be flexible, especially in light of the heavy demands that are placed on them and the isolation (from other language teachers) that they so often experience. Brown (1995: 4) proposes four different categories into which language teaching activities can be divided: (1) ways of defining what the students need to learn, (2) ways of organizing the instruction to meet those needs, (3) ways of actually presenting the lessons, and (4) ways of practicing what has been taught.

achieve order to the competences, several types of syllabus design have emerged such as situational, topical, functional, and task-based. The situational syllabus is organized around different situations and the oral skills needed in those situations. Topical syllabus is organized around different topics and how to talk about them in English. Functional syllabus is organized around the functions most commonly needed in speaking. And task-based is organized around different tasks and activities that the learners would carry out in English.

There are other forms of syllabus that may contribute to the development of students' mastery of foreign language. Skills syllabus, for example, which is organized around the different underlying abilities that are involved in using the language for purposes such as reading, writing, listening, or speaking. Approaching a language through skills is based on the belief that learning a complex activity such as "listening to a lecture" involves mastery of a number of individual skills or microskills that together make up the activity.

Task-Based syllabus is set up based on the belief that tasks are activities that drive the second language acquisition process. Grammar teaching is not central with this approach because learners will acquire grammar as a byproduct of carrying out tasks. motivating for learners and engage them in meaningful communication. The benefits of task in this syllabus can be seen in the importance of the following two tasks such as pedagogical tasks and real-world (Richards, 2001:162).

In short, many types of syllabus designs should provide the teachers with alternative choices that inspire them to improve their teaching. Richards (2001:165) is probably true in this case when he says:

For almost all instructional programs, it is clear that some combination of types of instructional content will be needed to address the complex goals of the proggeneral ram for most teaching applications, whose goal is functional ability in broadly defined settings and knowledge structural and communicative ability in specific situations, a combination of functional, structural, situational, and skill-based instruction is the probable choice. On the other hand, in some second language teaching settings, skills and tasks can be more narrowly specified, instructional resources are richer. or specific structural or formal knowledge is not required by the program for students to succeed, and a combination of tasksituational, functional. based. content instruction may be chosen.

Finally, conceptualizing content into language focus, at least in the level of syllabus design, one must reveal the following best points as Graves (2000) contends: (1) content, that is subject matter other than language itself;

(2) four skills, such as speaking, listening, reading, writing; (3) language skills, namely sound system, grammar, and lexicon; (4) situations, contexts in which one uses the language; (5) topic/ theme, what the language is used to talk or write about; (6) communicative functions, the purposes for which one uses language; (7) competency that unites situation, linguistic skills and functions; and (8) genres: text-types through which certain purposes are realized within social context.

CONCLUSION

The paper has put forward parts of efforts planning teachers' in and conceptualizing the **ELT** Curriculum as reflected in the syllabus and their instructional design. The absence of other instructional complementary, particularly the test type, of course, will not necessarily reduce current appreciation to such performance made by the teachers.

The application of some various types of syllabus in their design indicates their positive development toward professional responsibilities and this could be influenced by a number of studies or workshops that they formerly participated in. Frequent meetings in their KKG proved to provide significant impact on their teaching career. However, dealing with trends in TEFL that necessitate teachers to go with Genre-Based Approach, describing how discourse competence is developed through cycles and stages of building knowledge, modeling, joint construction, etc., the teachers seemed to ignore such approach as reflected in the absence of those points in their instructional design.

Having the lacks of genre approaches in current ELT may leave the teachers on the ground since the fast growing body of knowledge field present of this contribution to the understanding of language, language teaching and culture, and interaction in post modernism era. It is a high time that teachers begin to realize or consider the real interaction such as those what young learners often do outside the classroom: accessing internet (communicating via email, face-book, youtube, twitter, etc.), reading international

magazines and newspapers, watching international festival or documentary films.

REFERENCES

Brown, James Dean. 1995. The Elements of Language Curriculum. Boston: Heinle & Heinle Publishers

Educational Board. 2011-2012. **Teachers** Working Plan (PKG) of English, 1st Semester, Social Science. Senior High School 6, Padang.

Graves, Kathleen. 2000. Designing Language Courses: A Guide for Teachers.. Boston: Heinle, Chengage Learning.

Richards, Jack C. 2001. Curriculum Development in Language Teaching. New York: Cambridge University Press.