

**DESIGNING THE SYLLABUS OF *ENGLISH FOR
TOURISM 1* SUBJECT**

A THESIS

By

Zavitri Citra Wardhani, S.S

Student no. : 8212706011

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2013**

**DESIGNING THE SYLLABUS OF *ENGLISH FOR
TOURISM 1* SUBJECT**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for
the Degree of
Magister in Teaching English as a Foreign Language

By

Zavitri Citra Wardhani, S.S

Student no. : 8212706011

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2013**

**DESIGNING THE SYLLABUS OF *ENGLISH FOR
TOURISM 1* SUBJECT**

A THESIS

Presented to Widya Mandala Catholic University Surabaya
in partial fulfillment of the requirement for
the Degree of
Magister in Teaching English as a Foreign Language

By

Zavitri Citra Wardhani, S.S

Student no. : 8212706011

**ENGLISH EDUCATION DEPARTMENT
GRADUATE SCHOOL
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2013**

Advisor's Approval

This thesis entitled (**Designing the Syllabus of *English for Tourism 1 Subject***) prepared and submitted by Zavitri Citra Wardhani, S.S; 8212706011 has been approved to be examined by the Thesis Board of Examiners.

A handwritten signature in black ink, appearing to read 'E. Sadtono', with a long horizontal stroke extending to the right.

(Prof. E. Sadtono, PhD)

Thesis Advisor

Thesis Examiner Board's Approval

This thesis entitled (**Designing the Syllabus of *English for Tourism 1 Subject***) prepared and submitted by Zavitri Citra Wardhani, S.S; 8212706011 has been approved to be examined by the Thesis Board of Examiners.

Prof. Dr. Wuri Soedjatmiko

Chair

Dr. Ig. Harjanto

Secretary

Prof. E. Sadtono, PhD

Member

Prof. Anita Lie, Ed.D

Director of the Master's Degree Program

Statement of Authenticity

I declare that this thesis is my own writing, and it is true and correct that I did not take any scholarly ideas or work from others dishonestly. That all the cited works were quoted in accordance with the ethical code of academic writing.

Surabaya, 1 August 2013

(Zavitri Citra Wardhani, S.S; 8212706011)

Acknowledgement

First of all, the writer would like to thank to Allah, the Almighty, for the blessings, generosity, and favor in giving strength and ability to finally finish the thesis.

The writer is greatly grateful and gives her gratitude to the following honorable people for their availability, dedication, encouragement, patience, guidance and valuable moments they have shared with the writer during the initial stage until the final stage of the thesis: Prof E Sadtono (Thesis Supervisor), Prof Anita Lie, Ed.D (Director of Graduate Program), Dr. Ig. Harjanto (Head of MPBI), all the lecturers and staff, and all the members of MPBI program.

Special gratitude goes to her mother, husband, brother and sister for their constant love, pray, support and patience.

She would also like to thank to the lecturers, alumni and students of Tourism Department, Airlangga University for their great participation so that the writer could obtain such valuable data.

Abstract

The growth in tourism industry has created the need for students and professionals to master English for occupational purposes. English is a compulsory subject at Tourism Department, Airlangga University. However, the teaching materials are too old. Besides, the curriculum and syllabus are not available that make teachers use their own materials and sometimes the same materials are often given repeatedly by different teachers. There are also complaints from the students.

The objectives of this research is to find necessary topics relevant to prospective graduate's job which can be found from the existing materials and also by asking the alumni about topics needed which are not present in the existing materials. Based on the findings, the proposed syllabus for the subject English for Tourism 1 is developed as well as the example material based on the proposed syllabus.

In order to find the necessary topics for prospectives graduates, questionnaires were distributed with random sampling method to 600 alumni in which only 100 of them responded. Based on the result of the questionnaire, out of 25 topics in the existing materials, 10 topics were chosen and used in the proposed syllabus. After the syllabus was developed, the sample material was developed.

Keywords: ESP, syllabus design, materials development

Table of Contents

Advisor’s Approval	iii
Thesis Examinator Board’s Approaval.....	iv
Statement of Authenticity.....	v
Acknowledgement.....	vi
Abstract	vii
Table of Contents	viii
List of Tables	xi
List of Figures	xii
Chapter 1	1
Introduction	1
Background of the Study.....	1
Statement of the Problems.....	12
Objectives of the Study	13
Scope and Limitation	13
Significance of the Study	16
Definition of Key Terms.....	18
Chapter 2.....	20
Review of Related Literature	20
English for Specific Purposes (ESP).....	21
Concepts of ESP	22
Principles of ESP.....	24
Types of ESP	26
ESP in Practice	28
Teaching ESP	29

ESP Materials	32
Syllabus	37
Syllabus Design and Functions	38
Communicative Syllabus Design	42
Communicative Language Teaching (CLT)	44
Communicative Competence	47
The Role of English Language Teaching Materials	49
Criteria for Good Materials	51
Principles for Designing Language Teaching Materials.....	55
Materials Development in Language Teaching: Theory and Process.....	57
Chapter 3	62
Methodology	62
Syllabus Design.....	62
Research Instruments	63
Questionnaire	63
Interview	67
Syllabus Development Design	69
Description of Purpose.....	69
Selection and Development of the Syllabus Type	70
Production of Syllabus	71
Production of the Sample Teaching Materials.....	71
Chapter 4.....	75
Results of development and discussions of the findings	75
Findings.....	75
The existing topics relevant to the prospective graduates job	76

Topics suggested to be included for the subjects English for Tourism.....	82
Type of syllabus needed for the subject “English for Tourism”	85
The Criteria for Sample Teaching Materials	91
Discussion of the Findings	92
Chapter 5	96
Conclusion and Suggestion	96
Conclusion.....	96
Weakness of the study	98
Suggestion	99
References	100
Appendix 1	103
Appendix 2	109
Appendix 3	111
Appendix 4	123
Appendix 5	125
Appendix 6	134

List of Tables

Table 4.1 Types of Respondents Jobs	77
Table 4.2 The Rank of Topics of Existing Materials Relevant to Graduates' Job	78
Table 4.3 List of Topics Suggested by Graduates of Tourism Department	83

List of Figures

Figure 1.1 Flowchart of Syllabus and Material Development.....	15
Figure 2.1 What needs analysis establishes.....	26
Figure 2.2 Aspects in Developing Materials	59
Figure 2.3 A Model of Materials Development.....	61