

ENGLISH FOR TELEMARKETING: COURSE DESIGN AND SUGGESTED MATERIALS

A THESIS

As a Partial Fulfillment of the Requirements
For the Sarjana Pendidikan Degree in
English Language Teaching


By :

LOESIA DEWI

1213092071

No. 1000	0002/1999
000000	1
	FK-ig
	Dew
	et-1
	1 (SATU)

UNIVERSITAS KATOLIK WIDYA MANDALA SURABAYA
FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
JURUSAN PENDIDIKAN BAHASA DAN SENI
PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS

12 JUNE, 1999

APPROVAL SHEET (1)

This thesis entitled : **ENGLISH FOR TELEMARKETING: COURSE DESIGN
AND SUGGESTED MATERIALS**

.....
.....

Prepared and submitted by Loesia Dewi has been approved and accepted as a partial fulfillment of the requirements for the Sarjana Degree in English Language Teaching by the following advisor,


Dr. A. Ngadiman, MPd.
Advisor

APPROVAL SHEET (2)

This thesis has been examined by the committee on oral Examination with the grade of On June 12, 1999


Drs. Antonius Gurito
Chair Person

Drs. Ignatius Harjanto, MPd.
Member


Dra. Susana Teopilus, MPd.
Member


Dr. Agustinus Ngadiman, MPd.
Member


Dr. Veronica L. Diptoadi, MSc.
Dean of The Teacher Training College

Approved by


Dra. Agnes Santi Widiati, MPd.
Head of The English Department

ACKNOWLEDGEMENT

First of all, the writer would like to express her greatest gratitude and honour to God who has supported, encouraged and poured His constant love during her study and especially in the accomplishment of this thesis. The writer realizes that she is nothing without Him.

Then, the writer would also like to thank to some persons who have helped and encouraged her in completing her thesis writing:

1. Drs. A. Ngadiman, MPd, her advisor, who has been outstandingly patient and understanding in guiding and suggesting ideas for her improvement of this thesis writing.
2. All the lecturers of the English Department of Widya Mandala Catholic University, who have patiently taught her and enriched her with knowledge and wisdom during her academic years at this department.
3. Bank International Indonesia - Kediri Branch, where she is working at this time. Her grateful heart especially goes to Mr. Edy Zamhari, the branch manager, who had let her use all the office facilities to finish this work.
4. Her beloved parent, parent in law to be, sisters, brother and fiancé, Hans Sidharta, for their prayer, love and support to her in finishing her study.

5. All family and friends, especially for Lidya Widhiawati, Yohana Sutandiyo, and Budi Santoso, who have given her encouragement to accomplish this thesis. The writer realizes that without them this thesis would never have been accomplished the way it should be.

The Writer

TABLE OF CONTENT

Approval sheet (1).....	i
Approval sheet (2).....	ii
Acknowledgement.....	iii
Table of content.....	v
Abstract.....	viii

Chapter

I. Introduction

1.1	Background of the study.....	1
1.2	Objective of the study.....	2
1.3	Significance of the study.....	3
1.4	Limitation of the study.....	3
1.5	Definition of key terms.....	4
1.6	Theoretical framework.....	4
1.7	Methodology.....	4
1.8	Organization of the study.....	7

II. Review of the Related Literature.

2.1	English for specific purpose.....	9
2.1.1	The basic concept of ESP.....	9
2.1.2	Types of ESP.....	10
2.1.3	The principles of designing ESP course.....	10
2.1.3.1	Language descriptions.....	11
2.1.3.2	Theories of learning.....	18
2.1.3.3	Needs analysis.....	21
2.1.3.3.1	Target needs.....	21
2.1.3.3.2	Learning needs.....	23

2.1.4	Approaches to course design.....	24
2.1.4.1	Language centred course design.....	25
2.1.4.2	Skills centred course design.....	26
2.1.4.3	A learning centred approach.....	28
2.1.5	The syllabus.....	31
2.1.5.1	The meaning.....	31
2.1.5.2	The important of having a syllabus.....	34
2.1.5.3	Criteria in organizing a syllabus.....	35
2.1.5.4	The role of a syllabus that should be played the course design.....	38
2.1.6	Material design.....	39
2.2	ESP and Telemarketing.....	42
2.2.1	The meaning of telemarketing in some point of view.....	42
2.2.2	The function of language.....	45
2.2.3	Telemarketing in relationship with language function.....	46
2.2.4	The function of English in telemarketing.....	48
2.3	Instructional Approach.....	50
III.	The Suggested Course Design.	
3. 1	The suggested course design.....	56
3.1.1	Identifying the outcomes of the instruction.....	56
3.1.1.1	Identifying instructional goals.....	56
3.1.1.2	Conducting instructional analysis.....	56
3.1.1.3	Entry behaviors and learner characteristics...57	57
3.1.2	Developing the instruction.....	57
3.1.2.1	Writing performance objective.....	57
3.1.2.2	Instructional strategy.....	57
3.1.2.3	Developing materials.....	58
3.1.3	Designing and conducting formative and summative evaluation.....	59
3.2	The task based syllabus.....	60
3.3	The example of the syllabus.....	60
IV.	The Materials	
4.1	Introduction to the materials.....	74
4.2	The example of the first level material.....	81
4.3	The examples of the second level material.....	87

V.	Conclusion and suggestion	
5.1	Conclusion.....	97
5.2	Suggestion.....	97

- Bibliography
- Appendices

ABSTRACT

Loesia Dewi, 1999 *English for Tele-marketing : Course Design and Suggested Materials*, S1 Thesis, Program Studi Pendidikan Bahasa Inggris, FKIP Universitas Katolik Widya Mandala Surabaya.
Advisor : Dr. A. Ngadiman, MPd.

Telephone is a means of communication which can be used for some kinds of affairs such as, private affairs, social gathering affairs, gossiping, doing the home-works, or business affairs. The telephone can also be used for business which is called by telemarketing or teleselling.

Realizing that educational world is getting wider, the writer wants to suggest a new material of English for Specific Purpose, which is growing recently. Here, the writer would like to introduce 'Telemarketing'.

Most people have a mistaken opinion about marketing. In their opinion, marketing is an activity of selling or promoting. Actually, selling is one of the functions of marketing. Besides, marketing also has some kinds of strategies. There are similarities between product marketing strategy and merit marketing strategy. In marketing, (besides the effectiveness and the efficiency) the market needs, situation, and condition are always considered.

At the time being, when every body has economic problems, when everything is too expensive, the businessman, the professionals, and others should have a deep thinking about a way that can save their business. Telemarketing, selling by phones is the way to solve the problem. By telemarketing there are many things that can be saved such as energy, time, and cost of transportation.

Nowadays, telemarketing has covered the world. The telephone can sell almost all products and merit. Supported by the available credit cards and WATS (Wide Area Telephone Service), the customer of telemarketing gets the glory.

Since the writer is concerned with telemarketing as a new teaching material of ESP, the objectives of this writing are:

1. Suggesting an appropriate course design about English for Telemarketing.
2. Suggesting a suitable material for English for telemarketing.

In order to achieve the objectives, the writer intends to develop a course design and its teaching materials for English for Telemarketing.

This thesis consists of two levels of materials. The first level consists of eleven units theories and example of telemarketing activities. The second level consists of seven units, five units exercises and practices, a unit is on job training activities, and a unit is paper writing. Each level is planned for six months teaching learning activities. This thesis is given for the university students and he teachers.

The writer hopes this suggested course design and materials of English for Telemarketing could be useful both for teachers and students who are interested in the telemarketing. Besides, the writer hopes that it will help the learners to handle the telemarketing's problems.