
International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 486

The Development of an English for Communication Course for Tourist-
Boat Paddlers at Damnoen Saduak Floating Market, Ratchaburi Province*

การพัฒนาหลกัสูตรอบรมภาษาองักฤษเพื่อการสื่อสารส าหรับผูป้ระกอบอาชีพพายเรือ

น าเที่ยวที่ตลาดน าด าเนินสะดวก จังหวัดราชบุรี

Chatuporn Insuwan (จตุพร อินทร์สุวรรณ)**

Abstract
 The purposes of this research were to: 1) develop an English for communication
course for tourist-boat paddlers at Damnoen Saduak Floating Market, 2) investigate
communicative English ability, 3) examine English speaking ability and, 4) explore confidence in
the level of English speaking of the participants. The participants were 24 tourist-boat paddlers
at Damnoen Saduak Floating Market selected by purposive sampling based on determined
criteria. The research instruments used in this research were a course book with audio files,
English for communication test, English speaking ability assessment form, confidence in English
speaking self-evaluation form, and satisfaction in English training course evaluation form.
The statistics used in the study were mean, standard deviation, t-test, frequency, and
percentage.
 The research findings were as follows:
 1. The participants were very satisfied with the training course and “Applicability of
knowledge in the real situation” was the topic that the participants were most satisfied in.
 2. Communicative English ability of participants after the post-test was higher than
that of the pre-test at a significant level of 0.05. Moreover, the most increased average score
was found in unit 2 whereas the least increased was in unit 3.
 3. English speaking ability of the participants in terms of answer and response, and
grammar and structure were averagely rated at 2.90 and 2.50 respectively after the post -test,
both were higher than that of the pre-test.
 4. Confidence in English speaking after the English training course was higher than
before the training course, and their confidence increased from a moderate to a high level.

 * This article is aimed for publishing the Development of an English for Communication Course for Tourist-
Boat Paddlers at Damnoen Saduak Floating Market, Ratchaburi Province
 ** Chatuporn Insuwan, Business English Program, Faculty of Humanities and Social Sciences, Phranakhon
Rajabhat University, c.insuwan@gmail.com, +66 94 114 1547

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 487

Keywords: 1. Course Development 2. English Speaking Ability 3. Communicative Competence
 4. Tourist-Boat Paddler 5. Damnoen Saduak Floating Market

Introduction
 Thailand is a country which is widely regarded as one of the best tourist destinations
among tourists around the world. Each year a great number of tourists from every corner of
the word come to Thailand for travel and tourism purposes. According to the information
obtained from the Ministry of Tourism and Sports, around 30 million tourists traveled to
Thailand in the first two quarters of 2018 making an average revenue of around 1,500 million
baht for the tourism industry. ("Tourism Statistics 2018", 2018)
 One of many kinds of tourism that can attract both Thai and foreign tourists is
cultural tourism. Floating markets are a type of cultural tourism that has become popular for
decades due to its unique characteristics. As claimed by Yanyongkasemsuk (2016), in the
globalized world where every walk of life is driven and influenced by capitalism and
westernization, floating markets are chosen to be a tourist destination where people can
retrieve the sense of nostalgia and the past community they were living with support and
reliance. Moreover, people can experience the riverside culture; they can try many kinds of
foods, buy some products, and watch the plays that they may have not seen in the present.
Due to the fact that floating markets have become a new trend of tourism, many floating
markets have been renovated or organized in order to become a new tourist place in the local
area under various sources of financial support. This leads to the growth of economy of the
local community and better living conditions for the local people nearby the floating market.
 Even though many floating markets have been organized and developed for
economic purpose, Damnoen Saduak Floating Market has long been regarded as the best
known and oldest floating market. Damnoen Saduak Floating Market is located along the
Damneon Saduak Canal, which was built in the reign of King Rama IV to connect the Mae
Klong and Tha Chin Rivers for transport and trade. Compared to other floating markets, some
of which have never existed and were built for commerce and local business, Damnoen
Saduak uniquely expresses its character by attracting tourists worldwide in all seasons of the
year. The Floating Market is portrayed by the picture of fine local culture and value of the
people living on both sides of the canal. Early in the morning, the market is filled with vendors
wearing palm-leaf hats selling local foods and fruits in the boats. Most of the fruits such as
pomelos, rose apples, and mangoes are grown in the orchards nearby the canal, and the local
products such as porcelain and basketwork are handmade.

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 488

 Due to its popularity among tourists, there are many boat piers providing tourist-boat
services for both Thai and foreign tourists. Most of the foreign tourists who come from different
regions of the world normally start their journey in Bangkok and hire a taxi or some other kind
of transport to Damnoen Saduak, and then are taken to the piers to start their travels in the
boat. However, as reported by pier owners, miscommunication between tourists and boat-
paddlers frequently occurred causing confusion and dissatisfaction of the tourists about the
services. When having problems about communication, the tourist-boat paddlers used some
problem-solving skills such as keeping silent, seeking for some assistance from nearby sellers,
or using body language.
 Despite the fact that there were frequent miscommunications, there was no study
on research and development to focus on solving miscommunication and improving the
English for communication ability of the tourist-boat paddlers. On the contrary, many studies
frequently found were based on the development of the floating market community. For
example, according to Phuenim (2003), the researcher studied the general background and
ways of developing Damnoen Saduak Floating Market. From the study, it was claimed that,
instead of the local businesses being manipulated by the local people as seen in the past,
private organizations came to play a very important role in managing and organizing tourism
businesses in the floating market. However, though managed by private organizations, the local
people were still content with the way the floating market had been developed since there
were still a few effects on the local business. Most importantly, the development by private
organizations had created employment and brought some great revenue to the local
community.
 Moreover, there was a research surveying the satisfaction of Thai tourists about the
floating market. The study revealed that Thai tourists were very satisfied with the tourist places
and tourist activities in the floating market area, while the prices of products and services were
rated to be satisfactory (Sudsaitong, 2010), In addition, Sangsuk (2007) studied European
tourists’ satisfaction on the general management of Damnoen Saduak Floating Market. It was
revealed that the history and the local culture of the floating market were two factors that
most captivated the tourists, while absorbing the market’s atmosphere and its surroundings
was the key factor drawing the tourists for a visit. Notably, the tour program was rated to be
very satisfactory, whereas the welcoming and friendliness of the local people was rated to be
the most satisfactory. Furthermore, a research surveying the self-improvement of the English
language ability of shop sellers and vendors at Damnoen Saduak Floating Market had been

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 489

found. According to Chokthanakul (2000), noticing and imitating the way foreigners spoke
English were the two strategies that most employed to learn and improve their English
language ability, followed by memorizing a set of vocabulary used for selling products.
 As can be seen, most of the research mentioned above focused on investigating
development of local businesses of the floating market with some research surveying
satisfaction of tourists and the self-improvement of the English language ability of the sellers
at the market. Moreover, Thailand is being progressed by the Thailand 4.0 policy whose
ultimate goal is to develop the country to an innovation-driven economy with fast-pace
technology, modern marketing, fast communication, and participation of the local community.
Therefore, research on development of an English for communication course for boat-paddlers
at Damnoen Saduak Floating Market should be developed in order to support the local
businesses, improve satisfaction of tourists, and particularly to be part of the Thailand 4.0
policy so as to bring benefits to both the local and regional communities.

Objectives:
 1. To develop an English for communication course for tourist-boat paddlers at
Damnoen Saduak Floating Market.
 2. To investigate the communicative English ability of the participants.
 3. To examine the English speaking ability of the participants.
 4. To explore confidence in speaking English of the participants.

Conceptual Framework of the Study
 In this study, Jack C. Richards (2001)’s approach to course development had been
employed for the English development course for tourist-boat paddlers. According to Richards
(2001), course development can be divided into the following stages:
 1. Developing aim. Aims are overall purposes of the course which helps facilitate
determining objectives, course planning, and other related processes.
 2. Developing objectives. Objectives are in accordance with the course aims and
the only objectives that are consistent with the course aims should be allowed. Moreover,
good objectives should be precise and describe the result of learning containing the phrases
like “be able to” and “will learn how to.”
 3. Planning the course structure. This is the process of planning the course
structure in two aspects: 1), selecting a course framework and 2), developing instructional
blocks. The former is to identify which elements and instructional focuses will be used in

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 490

designing a language course, while the latter is to provide learning sequences containing its
own goals and objectives. Two instructional blocks normally found are modules and units.
That is to say, it is organizing the course into units.
 4. Sequencing unit. This stage is to list the module units as well as contents and
teaching time required in each unit block. For example, this may contain topic, its language
functions and the grammar used in a unit.
 5. Preparing materials for a course. In this phase, developing teaching materials for
a course can bring some advantages. For example, it is directly related to the learners’ needs
and can help improve the course conductor’s expertise in understanding effective materials.
Most importantly, it is more flexible than a commercial course book. Therefore, good materials
should contain certain characteristics; for example, instigate the learner’s interest, inform what
they will be learning, make learners feel at ease, be relevant and useful, develop confidence,
and provide learners to use the target language to achieve communicative purposes.

Methodology
 1. Population and participants
 The participants of this study were 24 tourist-boat paddlers out of the overall
population of 400 tourist-boat paddlers at Damnoen Saduak Floating Market. The participants
of the English for communication course were selected by purposive sampling based on the
following criteria:
 1) The participant must have at least 5 years of experience as a boat paddler.
 2) The participant must be local and be mainly responsible for guiding foreign
tourists who communicate by using English language.
 3) The participant works full time at their boat piers.
 4) The participant is able to participate in all units of the English course.
 2. Research instruments
 1) Course book with a CD Rom
 2) English for communication test
 3) English speaking ability assessment form
 4) Confidence in English speaking self-evaluation form
 5) English training course evaluation form

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 491

 3. Research procedure
 The researcher had divided the research procedure into the following stages.
 3.1 Preparation stage
 In this stage, the researcher studied the methods of course development,
reviewed literature in course development-related topics, and studied methods of developing
data collection instruments.
 3.2 Course development
 In the process, the researcher employed Richards (2001)’s approach to course
development as conceptual framework in organizing the English course for tourist-boat
paddlers. Therefore, this part was sequenced based on the conceptual framework as follows:
 3.2.1 Developing the aim of the course
 Based on the previous phase of research investigating needs in English for
communication of the overall population of 400 tourist-boat paddlers at Damnoen Saduak
Floating Market by Insuwan et al. (2017), it was found that the speaking skill was the most
needed. Therefore, according to the information obtained, the aim of the course had been
determined: It was to develop the English speaking skill of tourist-boat paddlers for the
purposes of travel and tourism.
 3.2.2 Developing objectives of the course
 After the aim of the course had been decided, the researcher developed the
objectives of the course following the good characteristics of objectives which should be in
line with the course aim, be precise, and indicated the results of learning.
 3.2.3 Planning the course structure
 As mentioned in the approach to course development by Richards (2001),
planning the course structure is divided into two main sections: selecting a course framework
and developing instructional blocks.
 1) Selecting a course framework. Among many kinds of frameworks
suggested, situational framework was selected to be used in the study since it was in
accordance with the results of the needs of the analysis. The topics needed by the boat-
paddlers were: 1) Greeting, Introducing Yourself, and Saying Goodbye 2) Talking about Rules
and Warnings 3) Giving Directions and Telling the Time 4) Describing Products 5) Tourist
Attractions and Landmarks. As the topics needed were based on various situations that tourist-
boat paddlers had to communicate, situational framework was therefore chosen in mapping
the course structure.

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 492

 2) Developing instructional blocks. In this part, the researcher disseminated
the course into 5 units as noted in the previous section. Each unit contained objectives
reflecting the overall objective and aim of the course. Creating instructional blocks which
could help to improve the coherence of the course and also facilitate the researcher to order
the units progressed by difficulty.
 3.2.4 Sequencing unit
 In this part, each unit was designed into details in order to provide a teaching
process and steps of learning. It started with vocabulary, followed by conversations and
listening practice, useful language and practices, and role-play activities.
 3.2.5 Validation of the course structure
 Before the research went to further step of material preparation, the course
structure was proposed to three experts in order to verify its validity. Overall, all elements of
the course structure which included necessity of the course, objectives, contents, teaching
process, activities, and evaluation in each unit were proved valid with the average score above
0.5.
 3.2.6 Preparing materials
 Based on the characteristics of the course material mentioned earlier in
Richards (2001)’s conceptual framework to course development, the materials were selected
and designed to serve the learners’ needs, make them feel useful, and provide opportunities
to use the target language to achieve communicative purposes. The course book composing of
5 units being used in the training course therefore started with vocabulary, followed by
conversations based on the real situations tourist-boat paddlers used in the real context,
useful language, practices, and role-play activities. Moreover, due to the limitation of
accessibility to an internet connection of many participants, the audio files of all conversations
were saved to a CD Rom to provide them opportunities to use them offline. For this reason,
they had equal opportunities to do self-practice at home during the period of the course
implementation. Moreover, the sound in all dialogues was recorded by an English native-
speaker taking on the role as a tourist and a Thai native-speaker as a tourist-boat paddler so
that the participants felt most acquainted to the real situations. Apart from the audio files and
the course book, flash cards and power point slides were used to help the participants
memorize a set of vocabulary that they would have used in the real situations.

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 493

 3.3. Data collection instruments development
 The data collection instruments in this study were developed based on Canale &
Swain (1980)’s theoretical framework on communicative Language Teaching (CLT). It is argued
that communicative competence can be divided into four elements: 1) Grammatical
competence, the ability to use grammar, syntax, and vocabulary of a language.2) Sociolinguistic
competence, the ability to use and respond to a language appropriately, 3) Discourse
competence, the ability to put words, phrases and sentences together to create conversations.
4) Strategic competences, the ability to recognize and repair communicative breakdowns.
Therefore, according to the theoretical framework, instruments for data collection were
developed as follows:
 3.3.1 English for communication test
 According to the first element of communicative competence, the test
containing 30 items of 4 multiple choices was developed to collect data on participants’
ability to use grammar, syntax, and vocabulary based on the contents of the five units. Each
item in the test was later validated by three experts in order to find index of item objective
congruence (IOC). The items that were commented on to be unrelated to the contents were
adjusted or eliminated. After that, the test was piloted by a non-participant group of 30 tourist-
boat paddlers in order to find reliability of the test and difficulty of each item. The results
showed that the reliability of the test was 0.83 which was considered reliable. Moreover, some
items with a difficulty out of the determined range of 0.20-0.80 were then replaced by new
items, while those items falling in the determined range were retained. Moreover, according to
the pilot of the test, it was found that the test takers who were a non-participant group took
45 minutes on average to finish the test. Accordingly, since it took quite a long time in the test
taking, some items in the test were taken out and finally 20 items remained. However, the test
still covered all of the contents in the 5 units of the designed course.
 3.3.2 English speaking ability assessment form
 This assessment form was designed to collect data based on Canale & Swain
(1980)’s communicative competence in element 2 and 3: the ability to use and respond to a
language appropriately in a language, and the ability to put words, phrases and sentences
together to create conversations respectively. Therefore, the speaking ability assessment form
contained 2 major parts: answer and response, and grammar and structure so as to test
communicative competence in elements 2 and 3 respectively. After that, score criterion for
each rating scale was created. As any other data collection instrument, the score criteria and
rating scales ranging from 1 to 4 were submitted to three experts in order to find its validity.

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 494

Some parts of the score criteria were revised according to the experts’ comments and
suggestions. The results showed that the validity of all criteria and the rating scales were
valued higher than 0.5. Finally, the rating scale rubric was completed for data collection.
 3.3.3 Confidence in English speaking self-evaluation form
 According to Richards (2001), a characteristic of a good teaching material is to
enhance confidence of the learners. This data collection instrument was thus made to
discover confidence in English speaking of the participants from self-evaluation. The level of
confidence was determined by employing the Likert Scale ranging from 1 to 5: 1 = no
confidence, 2 = low confidence, 3 = moderate confidence, 4 = high confidence, and 5 = very
high confidence. The rating scales and its description underwent validation by three experts
with an average score higher than 0.5 in all scales.
 3.3.4 Satisfaction in English course training evaluation form
 As well as other types of data collection instruments, an English course training
satisfaction evaluation form was designed to evaluate the course training in certain topics:
teaching process, facilities, teachers, and applicability of knowledge in the career. The course
evaluation outline was proved a validity higher than 0.5 in all aspects.
 3.4 Pre-course implementation stage
 In this stage, the researcher asked for the permission of a tourist-boat pier owner
to arrange an English for communication course at his pier and had also informed him of the
objectives of the research and course training. Moreover, the researcher asked for his advice
about the date and time of the course training. The most suitable time for the English course
training was 3 p.m. on the weekends since it was the time that the tourist-boat paddlers
finished their jobs and did not have to do some other part-time jobs that they had usually
done on the weekdays. Therefore, the course training was agreed to be conducted for 3 hours
a week on Saturdays covering 1 unit a day and lasting 5 weeks coming to a total of 15 hours
for the course training.
 3.5 Course implementation stage
 Before course implementation, the participants were informed of the objectives
of the research and the English training course emphasizing that all the data collected would
be kept confidential. After that, the participants were asked to do a pre-test of English for
communication containing 20 items in 30 minutes. They were then asked to self-evaluate their
confidence of English speaking. In addition, the participants were assessed in their English
speaking ability by three assessors using a speaking ability assessment form that was
developed.

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 495

 On the first day of the course, all 24 participants were divided into three groups
of 8 people per group. The reason that the participants were selected in an even number of 8
per group was that it could facilitate the participants to help each other create dialogues and
do role-play and pair-work activities at the end of each unit. In each unit, all participants were
taught useful vocabulary, followed by conversations simulating the real situations with the
help of audio records, useful language containing structural form of language. The participants
then did practice and finished a unit with the creation of a dialogue for a role-play activity.
Moreover, all participants were asked to practice conversations using the audio files on a CD
with the course book at home during the 5-week period of course training. Finally, in the final
week of course training, all participants did a post-test of English for communication, they self-
evaluated their confidence in English speaking, and were assessed in their English speaking
ability by the same three assessors. All of the research instruments mentioned were the same
as those used in the pre-test.
 3.6 Data interpretation
 After the English training course, all of the data collected and all the information
gathered was analyzed. Statistics used in the study were mean, standard deviation, t-test,
frequency, and percentage to find out efficiency of the course training, communicative
competence, confidence in English speaking, and participants’ satisfaction of the training
course.

Results
Objective 1: To develop an English for communication course for tourist-boat paddlers at
Damnoen Saduak Floating Market
 From the study, it was found that the course structure that was submitted to three
experts in order to find its validity was valued higher than 0.5 in average of all items. This
means that the course was verified and could be used for course development. Moreover,
according to the participants’ satisfaction in table 1, it was interpreted “Very Satisfied” in all
topics. Noticeably, the participants were the most satisfied with “applicability of knowledge in
the real situation.”

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 496

Table 1: Participants’ satisfaction in English training course

Assessment topics

Mean

S.D.

Interpretation

Rank

1. Training methods 4.23 0.15 Very Satisfied 4
2. Teachers 4.40 0.10 Very Satisfied 2
3. Facilities 4.30 0.10 Very Satisfied 3
4. Applicability of knowledge
 in the real situations

4.43

0.10

Very Satisfied

1

Average 4.34 0.11 Very Satisfied

Objective 2: To investigate communicative English ability of the participants.
Table 2: Participants’ communicative English ability

Test
Total
score

Max

Min

Mean

S.D.

t

Sig.

Pre-test 20 11 2 6.9167 2.63615
-11.609 .000

Post-test 20 19 9 12.0000 2.10589
 From table 2, according to t-test at -11.609, it was revealed that the communicative
English ability of the participants was higher than that of the pre-test at significant level of
0.05. Moreover, their average post-test score (12.00) was 5.08 points higher than the average of
the pre-test score (6.92). Moreover, the maximum and minimum scores of post-test were both
higher than the pre-test. This can conclude that the communicative English ability of the
participants improved after the English training course.

Table 3: Participants’ communicative English ability by unit

Unit
Total
Score

Pre-Test Post-Test
Mean S.D. Mean S.D.

1 4 1.2 0.92 2.2 0.78
2 4 1.6 1.10 2.7 1.04
3 4 1.4 0.77 2.1 0.74
4 4 1.4 1.01 2.5 0.72
5 4 1.6 0.97 2.5 0.72

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 497

 According to table 3, when considering the average score by unit, the post-test
scores of all units increased. Remarkably, the most increased average scores between pre and
post-tests were found in unit 2 (1.1) and unit 4 (1.1), while the least increased was in unit 3
(0.7) This can be interpreted that communicative English ability of the participants improved
the most in the topics of Talking about rules and warnings and Describing products, while
their English for communication ability of Giving directions and telling the time improved the
least. Surprisingly, the participants had the highest average scores of both the pre and
post-tests in unit 2 (telling rules and warnings) which were 1.6 and 2.7 respectively.

Objective 3: To examine English speaking ability of the participants

Table 4: Participants’ English speaking ability (answer and response)

Test Mean S.D. t Sig.
Pre-test 1.7500 .53161

-15.013 .000
Post-test 2.9167 .65386

 According to table 4, the English speaking ability of the participants after the
post-test (answer and response) was different from the pre-test at a significant level of 0.05.
Moreover, the speaking ability of the participants was rated at 2.90 in average after the
post-test, 1.16 points higher than that of the pre-test (1.75).

Table 5: Frequencies and percentages of participants’ speaking ability (answer and response)

Rating Scale Pre-Test Post-Test
Frequencies Percentages Frequencies Percentages

4 0 0 4 17
3 1 4.17 14 58
2 16 66.67 6 25
1 7 29.17 0 0

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 498

 From table 5, it is obvious that participants’ speaking ability was rated the most at
level 2 for the pre-test (66.67%), followed by level 1 (29.17). This can be indicated that,
according to the rating scale criteria determined, most of the participants (16 out of 24) made
unclear responses which were difficult to understand. Compared to the pre-test, most of the
participants (58%) were rated at a higher scale of level 3, followed by level 1 (25%) in the
post-test. This can also be an indication that, according to the same rating scale criteria used in
the pre-test, most of the participants (14 out of 24) were able to respond clearly, but many
errors, pauses, and repetitions were still found.

Table 6: Participants’ English speaking ability (grammar and structure)

Test Mean S.D. t Sig.
Pre-test 1.5000 .51075

-7.430 .000
 Post-test 2.5000 .78019

 According to table 6, in terms of grammar and structure, the speaking test results of
the pre and post-tests were different at a significant level of 0.05. In addition, their speaking
ability after the post-test (2.50) was higher than that of the pre-test (1.50).

Table 7: Frequencies and percentages of participants’ speaking ability (grammar and structure)

Rating Scale Pre-Test Post-Test
Frequencies Percentages Frequencies Percentages

4 0 0 3 12.5
3 0 0 7 29.17
2 12 50 13 54.17
1 12 50 1 4.17

 From table 7, it is remarkable that most of the participants were equally rated at
level 1 and level 2 in terms of grammar and structure. In other words, according to score
criteria, half of the participants (12 out of 24) could not answer questions using English words,
while the rest could use only basic words to answer questions. On the contrary, when
considering the post-test, the participants’ English speaking ability considerably improved. The
majority of them (54.17%) were rated at level 2, subsequently followed by level 3. This can be
pointed out that the average amount of the participants who could not answer using English

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 499

words could enhance their English speaking ability to the upper level; that is to say, they were
able to use basic words in answering questions after the training course. Surprisingly, compared
to the pre-test no participant was rated in level 3 and 4; however, 7 out of 24 participants
(29.17%) were rated at level 3 after the post-test. This can be interpreted that they were able
to use basic words and phrases with a few connectors in answering and giving information.
Furthermore, 12.5% of them were rated in the highest level. By way of explanation, they were
able to use basic sentence patterns with a few mistakes after the training course.

Objective 4: To explore confidence in English speaking of the participants.

Table 8: Participants’ confidence in English speaking

Test Mean S.D. t Sig. interpretation

Pre-test 2.5167 .74814

-10.636

.000
Moderate

confidence

Post-test 3.9667 .62322
High

Confidence
 Table 8 reveals that the confidence in English for communication by self-assessment
of the participants before and after the English training course was different at a significant
level of 0.05. Their confidence after the training course (3.97) was higher than before the
training course (2.52). In other words, their confidence on average increased from moderate
level to high level after they had participated and underwent all of the teaching and learning
processes of the conducted English training course.

Table 9: Participants’ confidence in English speaking by unit

Unit

Before training
Interpretation

After training
Interpretation

Mean

S.D.

Mean

S.D.
1 2.7 0.96 Moderate

confidence
4.0 0.81 High Confidence

2 2.5 0.78 Low confidence 4.0 0.78 High Confidence
3 2.6 0.72 Moderate

confidence
3.8 0.79 High Confidence

4 2.4 0.77 Low confidence 4.1 0.80 High Confidence
5 2.5 0.83 Low confidence 4.0 0.72 High Confidence

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 500

 From table 9, it is obvious that the participants’ confidence level increased in all
units. Noticeably, the widest range of confidence in English for communication when
considering the average score before and after the training course was found in unit 4 (1.7). In
other words, their confidence increased from low to high level in the topic of describing
products after the training course. In contrast, the least increase of confidence was found in
unit 3 (Giving directions and telling the time). Their confidence increased from moderate to
high level with the difference of 1.20.

Conclusion and Discussion
 1. Overall, after the post-test, participants’ communicative English ability improved
and reflected their confidence in English speaking which also increased after the training
course. More precisely, their communicative English ability in unit 4 (Describing products) was
in accordance with their confidence in English for communication in unit 4: the average score
of communicative English ability after the post-test increased the most in unit 4 for 1.1 points,
and the confidence in English speaking also increased the most in unit 4 for 1.7 points on
average. The results of the study were due to the course design providing a variety of teaching
materials and activities such as audio files, flash cards, story-telling and role-play which helped
motivate and stimulate learner’s attention which then resulted in the overall h igher scores
mentioned. The results were in line with the research by Tipduangta, Swathanan, Kienngam, &
Phengpit (2018). According to the study, it was claimed that language course design with
various types of teaching materials could enhance student’s knowledge of French words and
sentence structures.
 2. When considering the score of communicative English ability, it was found that the
participants could gain the highest score in unit 2 (Talking about rules and warnings) after the
post-test. Remarkably, the average highest score in unit 2 was significantly related to the
results of the needs analysis in the previous research. The results showed that “Talking about
rules and warnings” was the topic the paddlers in Damnoen Saduak needed the most.
(Chatuporn Insuwan et al., 2017) Accordingly, the needs analysis and the training course
designed to serve the needs of learners could be assumed as factors motivating the learners’
attention which resulted in the highest score in unit 2. Furthermore, during the 5-week period
of course implementation, it could be noticed that the participants frequently asked questions
and paid much attention in unit 2. Also, from interviews during the course training, most of the
participants reported that they wanted to know how to tell the foreign tourists about the rules

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 501

and warnings because of their lack in vocabulary to use in their career. The results could be
supported by Hutchinson and Waters (1987)’s ESP approach which divided target needs in
terms of necessities, lacks, and wants. It is explained that ‘necessities’ is a type of need
established by the demands of the target situation. It is what learners have to know so as to
operate effectively in the target situation. For this reason, driven by the needs to operate
effectively in their career, the participants therefore assumingly paid much attention and
participation resulting in the highest score in unit 2.
 3. According to the participants’ English speaking ability, the average score rated by
the three assessors after the post-test in terms of answer and response was higher than that of
grammar and structure. The result could be explained by the use of audio files as a teaching
material in each unit. As explained earlier in course implementation, each participant had a CD
Rom containing conversations based on situations in their work to practice at home. For this
reason, they had more opportunities to practice English speaking rather than grammar and
structure in the part of useful language that they normally practiced once a week in class. The
results of the study could be supported by the study by Preechamornkul, Adipattaranan,
Saengsin & Nguenyuang (2018). It was pointed out that English skills of the third year students
majoring in English, Maejo University, were in good level after the study based on
communicative language teaching. It was explained that the students’ English skills were in
good level because the curriculum of multiculturalism was developed by using the contents
related to the participants’ own background. Altogether with various kinds of teaching
methods and materials, it helped develop good English skills of the participants. Similarly, the
course development for tourist-boat paddlers in this study started from the real background of
the participants, for example, local culture, history of the Damnoen Saduak Canal, and the
language that they used in daily life for their career. All of these could build up good attitudes
towards lessons and make improvements in speaking ability.
 4. According to the satisfaction in the English training course, the results showed
that the participants were averagely “Very Satisfied” with the course. Also, they were also
most satisfied with the applicability of knowledge in the real situations. The satisfaction of the
course was due to the fact that the course was meticulously structured following the steps of
course design by Richards (2001)’s approach to course development with validity of the course
design by three experts. The results can be supported by the study by Nachit, Chianchana, &
Ratchusanti (2016) who studied the development of a training course curriculum based on

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 502

empowerment evaluation approach. The results revealed that the appropriateness of the
course was at the highest level due to well-planned course development.

Recommendations
 1. Due to limitation of time in course participation of tourist-boat paddlers, there
should be a development of innovation that could facilitate them to improve their English for
communication skills.
 2. In order to help tourist-boat paddlers improve English for communication ability,
the course designed as well as the teaching materials should be annually used for academic
service for a larger population of tourist-boat paddlers.
 3. To develop the most suitable English for communication course for the boat-
paddlers, the course should be further designed for both learners with low and high abilities.

Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 503

References
Sudsaitong, A (2010). Tourists’ Satisfaction Towards Damnoen Saduak Floating Market.
 Retrieved from http://www.thapra.lib.su.ac.th
Canale, M., & Swain, M. (1980). Approaches to communicative competence. Singapore: RELC.
Insuwan, C., Krasair, P., Khunmontri, S., Phlaichum, S., Pengwichai, C. & Acosta, O. (2017). A
 Study of Needs and Problems in English for Communication of Tourist-Boat Paddlers
 at Damnoen Saduak Floating Market, Ratchaburi Province. The 11th National and
 International Graduate Study Conference : 147-158
Tipduangta, T., Sawathanan, S., Kienngam, N., & Phengpit, P. (2018). Results of Using French
 Songs to Develop the Skills of Writing Simple Sentences of Mathayom Suksa 5
 Students, Wattanothaipayap School, Chiang Mai Province. Veridian E-Journal 11, 1
 (January – April) : 273-289.
Hutchinson, T. & Waters, A. (1987). English for Specific Purposes: A learning-centred
 approach. New York: Cambridge University Press.
Chocktananukul, J. (2000). Mode of English Acquisition, Motivation and Attitude toward English
 of Venders at Damnoensaduak Floating Market, Ratchaburi Province (Master’s thesis).
 Silpakorn University
Phuenim, M. (2003). The Impact of Cultural Tourism on Community Life : Case Studies of Two
 Floating Market Communities. Retrieved from https://elibrary . trf.or.th/project_
 content.asp?PJID=RDG4550010
Nachit, N., Chianchana, C., & Ratchusanti, S. (2016). The Development of a Training Course
 Curriculum Using the Model of Short Course Curriculum Based on Empowerment
 Evaluation Approach Implemented in Colleges under Office of the Vocational
 Education Commission. Veridian E-Journal 9, 1 (January – April) : 611-629.
Orada Sangsuk. (2007). European Tourists’ Satisfaction in Traveling General Management Case
 study of Damnoensaduak Floating Market, Ratchaburi Province (Master’s thesis).
 Rajamangala University of Technology Thanyaburi
Richards, J. C. (2001). Curriculum Development in Language Teaching. New York: Cambridge
 University Press.
Yanyongkasemsuk, R. (2016). Globalization, Localism, and Nostalgia. Journal of Political
 Economy 2, 2 : 1-15

International (Humanities, Social Sciences and Arts)
Volume 11 Number 5 July-December 2018

 Veridian E-Journal, Silpakorn University
ISSN 1906 – 3431

 504

Preechamornkul, T., Adipattaranan, N., Saengsin, N. & Nguenyuang, S. (2018). Development of
 an English Multicultural Curriculum to Promote Language Skills and Attitudes
 Among Maejo University Students, Chiang Mai, Thailand. Veridian E-Journal 11, 4
 (January – June) : 47-60.
Tourism Statistics 2018. (2018). Retrieved from https://www.mots.go.th/more_news.php?cid
 =506&filename=index

