PAGE
Page | 5

ENGLISH EDUCATION STUDY PROGRAM

DEPARTMENT OF ENGLISH EDUCATION

FACULTY OF LANGUAGE AND ARTS EDUCATION

INDONESIA UNIVERSITY OF EDUCATION

Course
: ESP Course Design
Code

: IG 330
Credit

: 3 Chs
Lecturers
: Dr. Wachyu Sundayana,M.A.
 Iyen Nurlaelawati, S.Pd.,M.Pd.
1.Competence Standard:

1.1 Understand approaches (theories) to ESP Course Design

1.2 Understand basic concepts in course design

1.3 Identify stages of ESP Course Design and apply them in designing ESP syllabus for
 vocational schools
1.4 Identify and analyze national education standards(content , process, and assessment
 standards) which serve as the basis for ESP syllabus design for vocational schools
1.5 develop ESP syllabus based on need assessment and national education standards
2. Basic Competencies:
2.1. understand basic concepts in course design;

2.2 identify and compare approaches to ESP course design;

2.3 identify and analyze principles and practices of ESP Course design in Vocational

 Schools;
2.4. understand and identify national standards (content, process, and assessment standards) as
 the bases for developing English syllabus of Vocational Schools;

2.5. understand and identify stages of English syllabus design for Vocational Schools;

2.6. identify and compare different types of syllabi for teaching English in vocational

 schools;

2.7. identify and discuss stages of need assessment;

2.8. conduct need assessment; and

2.9. develop syllabus based on need assessment and the national standards as suggested in the

 guidelines of School-Based Curriculum.
3. Contents:

This course covers basic concepts in course design, approaches to ESP course design, principles and stages of ESP course design, national standards used in designing course, types of syllabi used in teaching English in vocational schools, and practice of ESP course design for vocational schools and other educational institutions. Principles and practices of ESP syllabus design will be discussed in connection with school-based curriculum development. The course will be primarily focused on the current principles and practices of ESP course design in Indonesian vocational schools.
4. Learning Activities include (a) Lecture and classroom discussion based on reading assignments; and (b) group presentation based on the chosen topics and group projects on analyzing and designing ESP course for vocational schools and other educational institutions.
5. Prerequisite: ESP Foundations
6. Evaluation:

Evaluation will be based on the following components:

4. Two assignments: designing need assessment and

 developing ESP syllabus = 75 points

b. Class attendance and participation

= 25 points

c. A midterm test

= 25 points

4. A final test

= 75 points

 200 points

 Grading:

175 – 200 = A

145 – 174 = B

115 – 144 = C

 85 – 114 = D

 <84 = E

6. Weekly Syllabus:

	Weeks
	Topics
	Sources

	1
	Introduction to course outline and overview of theories and principles in ESP
	Syllabus

Handouts

Brown(1996) ch. 1

	2
	Basic concepts and principles of ESP Course Design

	Brown (1996) Ch 2

Handouts

	3
	Approaches to ESP Course Designs
	Hutchinson &Waters (1986) Ch 7

Dubin & Olsthain, (1986) Ch 4
Yalden (1987), Part III

	4
	Principles and Practices of School-Based Curriculum Development (Kurikulum Tingkat Satuan Pendidikan/KTSP) for Vocational Schools
	BSNP (2006): Panduan KTSP
Handouts

	5-6
	Identify national standards used as the bases for course design
	

	6-7
	Stages of ESP course Design: Identifying and conducting steps of need assessment
	Brown (1996) Ch 2

Handouts

	8
	Stages of ESP course design: developing goals and objectives based on need assessment, content and graduate competence standards
	Brown (1996) Ch 3

Handouts
BSNP&Depdiknas.2005. Standar Isi, Standar Kompetensi Lulusan

	9
	Midsemester Evaluation

	10-13
	Practices of ESP Course Design: conducting need assessment, formulating indicators and objevtives, selecting instructional content, designing learning activities, and developing assessment tools
	Brown.(1996) Ch 4, 5

Hutchinson &Waters, 1986, Ch 9

Handouts
BSNP&Depdiknas(2007).Standar Penilaian, Standar Proses

	14-15
	Workshop on Stages of ESP Course Design: Syllabus and lesson plan

	Handouts
BSNP (2006): Panduan KTSP
Handouts

	16
	Final Semester Evaluation

References:

A. Main Sources:

1. Brown, J.D. 1996. The Elements of Language Curriculum: A Systematic Approach To

 Program Development . Boston, Mass: Heinle&Heinle Publishers.

2. Donough, John Mc. 1984 ESP in Perspective; A Practical Guide. Lpndon: Collins ELT

3. Evans, Tony Dudley and Maggie Jo St John.1998. Developments in English For Specific

 Purposes. Cambridge: Cambridge Universirty Press.

4. Hutchinson, Tom and Waters.1986. English for Specific Purposes. Oxford: Oxford

 University Press.
5. Krahnke, Karl. 1987. Approaches to Syllabus Design for Foreign Language Teaching.

 Englewood Cliffs, N.J.: Prentice-Hall.

6. Sundayana, Wachyu . 2007. ESP Course Design Handouts.

7. Yalden, Yanice. 1987. Principles of Course Design. Cambridge: Cambridge University

 Press.
B. Other Relevant Sources:

1. BSNP. 2006. Panduan Kurikulum Tingkat Satuan Pendidikan (KTSP)
2. BSNP dan Depdiknas. 2005. Standar Isi Mata Pelajaran Bahasa Inggris untuk SMK.

3. BSNP dan Depdiknas. 2005. Standar Kompetensi Lulusan untuk SMK

4.BNSP dan Depdiknas. 2007. Standar Proses

5. BNSP dan Depdiknas.2007. Standar Prenilaian
	Sessions
	Topics
	Competencies
	Learning activities
	Evaluation and Assignments
	Sources

	1

	Introduction to course outline and overview of basic concepts and principles in ESP
	Students can explain basic concepts and principles in ESP
	Introduce course outline

Overview of basic concepts and principles in ESP
	Quiz
	Syllabus

Handouts

Brown(1996) ch. 1

	2
	Basic concepts and principles of ESP Course Design

	Students can explain basic concepts and principles in ESP Course Design
	Discuss the foundation and elements of English

curriculum
	Quiz
	Brown (1996) Ch 2

Handouts; Evans&Maggie(2009) Ch 8;

	3
	Approaches to ESP course designs
	Students can compare at least two approaches to ESP Course Design
	Discuss and compare at least two approaches to ESP course design
	Chapter Report Summary
	Hutchinson &Waters (1986) Ch 7; Dubin & Olsthain, (1986) Ch 4;Mc Donough(1984) Ch 5;
Yalden (1987), Part III

	4-5
	Principles and practices of School-Based Curriculum Development(Kurikulum Tingkat Satuan Pendidikan/KTSP) for Vocational Schools
	Students can identify principles and practices of KTSP in vocational schools
	-Discuss principles and practices of KTSP in vocational schools
-Identify principles and practices of KTSP in vocational schools
	Quiz
	BSNP (2006): Panduan KTSP
Handouts

	6-7
	Stages of ESP course Design: Identifying and conducting steps of need assessment
	-Students can explain stages of ESP Course design

-Students can identify steps of need assessment
-Students can develop need assessment
	-Discuss steps and factors considered in need assessment
-Formulate instruments for need assessment
	Quiz and
Group assignment
	Brown (1996) Ch 2

Handouts

	8
	Stages of ESP course design: developing goals(Comptence Standards and Basic Competencies) and Indicators based on need assessment, KTSP, and Standar Kompetensi Lulusan SMK
	-Students can identify curricular goals (in terms of competence standard and basic competences mandated in content standard of English for SMK)

-Students can formulate curricular

goals into specific objectives (in terms of indicators for achieving competence standard and basic competencies)
	-Discuss factors involved in developing goals and objectives

-Formulate curricular goals into specific objectives (indicators)
	Quiz
Group assignment
	Brown (1996) Ch 3
Handouts
BSNP&Depdiknas.2005. Standar Isi, Standar Kompetensi Lulusan

	9
	Mid Semester Evaluation
	

	10-13
	Practices of ESP Course Design: conducting need assessment, formulating indicator and objectives, selecting instructional content, designing learning activities, and assessment tools
	-Students can conduct simple need assessment; formulate indicators and objectives; select contents (materials); design learning activities, and assessment tools
-Students can identify and evaluate English syllabi for vocational schools

	-Discuss and conduct simple need assessment; formulate indicators and objectives; select instructional contents (materials); design learning activities, and assessment tools
-Identify and evaluate English syllabi for vocational schools
	Group presentation
	Brown, 1996 Ch 4, 5

Hutchinson &Waters, 1986, Ch 9

Handouts
BSNP&Depdiknas(2007).Standar Penilaian, Standar Proses

	14-15
	Workshop on Stages of ESP Course Designs: Syllabus and lesson plan
	-Students identify and discuss
 syllabus and lesson plan

-Students identify and compare different types of syllabi and lesson plans
	-Discuss and identify steps of developing lesson plan
-Develop lesson plan
	Group presentation
	Handouts

	16
	Final Semester Examination
	

COURSE UNIT

(SATUAN ACARA PERKULIAHAN)

PAGE

