

REFERENCES

- Adorján, M. (2013). Developing A New Syllabus for Tourism English. *Practice and Theory in Systems of Education*, 8 (2), 163-171.
- Albakrawi, H. T. M. (2013). Needs Analysis of the English Language Secondary Hotel Students in Jordan. *International Journal of English Language Teaching*, 1 (1), 13-23.
- Al-Hafizh, M & Ratmanida. (2008). *Analisis Kebutuhan Bahasa Inggris Jurusan Tata Boga – PKK UNP Padang*. Padang: Universitas Negeri Padang. Available at <http://english.unp.ac.id/wp-content/uploads/2012/02/Hafizh-Lingua-Didaktika.pdf>
- Al-Husseini, S. S. N. (2004). *A Dissertation: An Analysis of the English Needs of Omani Students on Vocational and Technical Courses with Implications for the Design of Foundation Year English Language Programmes*. Leeds: University of Leeds.
- Ali, H. I. H. A. & Salih, A. R. A. (2013). Perceived Views of Language Teachers on the Use of Needs Analysis in ESP Materials Writing. *English Language Teaching*, 6 (3), 11-19.
- Ali, M. (2009). *Education for Indonesian National Development*. Bandung: PT Imperial Bhakti Utama.
- Al-Khatib, M. A. (2005). English in the Workplace. An Analysis of the Communication needs of Tourism and Banking Personnel. *Asian EFL Journal*, 7 (2), 175–195.
- Alwasilah, C. A. (2001). 'Writing is neglected in our school.' In Alwasilah, C. A (2001). *Language, Culture and education*. Bandung: Andira.

- Alwasilah, C. A. (2012). *Pokoknya Kualitatif, Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Bandung: PT. Dunia Pustaka Jaya.
- Basturkmen, H. (2006). *Ideas and Options in English for Specific Purposes*. London: Lawrence Erlbaum Associates, Inc.
- Basturkmen, H. (2010). *Developing Courses in English for Specific Purposes*. London: Palgrave Macmillan.
- Bosher, S., & Smalkoski, K. (2002). From Needs Analysis to Curriculum Development: Designing a Course in Healthcare Communication for Immigrant Students in the USA. *English for Specific Purposes*, 21 (1), 59–79.
- Bosuwon, T. and Woodrow, L. (2009). Developing a Problem-Based Course Based on Needs Analysis to Enhance English Reading Ability of Thai Undergraduate Students. *RELC Journal*, 40 (1), 42-64.
- Breen, M. P. (2001). Syllabus Design. In Carter, Ronald and Nunan, David (Eds.) *The Cambridge Guide to Teaching English to Speakers of Other Languages*. Cambridge: Cambridge University Press.
- Brown, J. D. (1995). *The Elements of Language Curriculum*. Boston: Mass. Heinle & Heinle Publishers.
- Candlin, C. (1984). ‘Syllabus Design as a Critical Process’ in C. J. Brumfit (ed.) 1984a.
- Chan, M. (2014). Communicative Needs in the Workplace and Curriculum Development of Business English Courses in Hong Kong. *Business and Professional Communication Quarterly*, 1-33. Available online at <http://bcq.sagepub.com/content/early/2014/11/11/2329490614545987>.

- Cohen, L. & Manion, L. (1994). *Research Method in Education*. London & New York: Routledge.
- Coleman, H. (1988). Analysing Language Needs in Large Organisations. *English for Specific Purposes*, vol.7, 3, pp. 155-169.
- Cowling, J. D. (2007). Needs Analysis: Planning a Syllabus for a Series of Intensive Workplace Courses at a Leading Japanese Company. *English for Specific Purposes, Volume 26*, 426-442.
- Creswell, W. J. (1998). *Qualitative Inquiry and Research Design: choosing Among Five Tradition*. Thousand Oaks: Sage Publications.
- Crystal, D. (1997). *English as A Global Language*. Cambridge: Cambridge University Press.
- Dardjowidjojo, S (2000). English teaching in Indonesia. *English Australia Journal*, 18 (1), 22-30.
- Dawson, C. (2009). *Introduction to Research Methods*. Oxford: How To Book Ltd.
- Depdiknas (2001a). Badan Penelitian dan pengembangan Pusat Kurikulum. *Kurikulum berbasis kompetensi. Mata pelajaran bahasa Inggris. Untuk: Sekolah Menengah Tingkat Pertama*. Jakarta. Depdiknas.
- Depdiknas (2001b). Badan Penelitian dan pengembangan Pusat Kurikulum. *Kurikulum berbasis kompetensi. Mata pelajaran bahasa Inggris. Untuk: Sekolah Menengah Umum*. Jakarta. Depdiknas.
- Dubin, F., & Olstain, E. (1986). *Course Design: Developing Programs and Materials for Language Learning*. Cambridge: Cambridge University Press.
- Dudley-Evans, T, & St. John, M. J. (1998). *Development in English for Specific Purposes: A Multi-Disciplinary Approach*. Cambridge: Cambridge University Press.

- Edwards, N. (2000). Language for Business: Effective Needs Assessment, Syllabus Design and Materials Preparation in A Practical ESP Case Study. *English for Specific Purposes*, 19 (3), 291–296.
- Eggins, S. (2004). *An Introduction to Systematic Functional Linguistics (Second Edition)*. London: Continuum.
- Ellis, R. (1993). The Structural Syllabus and Second Language Acquisition. *TESOL Quarterly*, 27 (1), 91-113.
- Ellis, R. (2003). Designing a Task –based Syllabus. *RELC Journal*, 34 (1), 64-81.
- Erdina, M. S. (2001). *Putusan kongres bahasa Indonesia VII. Dikutip dari putusan kongres bahasa Indonesia VIII 1998*. Departemen pendidikan Nasional. www.depdiknas.go.id.
- [http://www.pdk.go.id/publikasi/Buletin/Pppg_Tertulis/08_2001/Kongres_Bhs_Indonesia ...](http://www.pdk.go.id/publikasi/Buletin/Pppg_Tertulis/08_2001/Kongres_Bhs_Indonesia...)
- Fahmi, A. (2010). *Developing the Syllabus for English Course of Industrial Engineering Department Institut Teknologi Sepuluh November Surabaya*. A Paper Presented in TEFLIN Conference 2010.
- Fatih, A. R. (2003). The Role of Needs Analysis in ESL Program Design. *South Asian Language Review*, 13 (1 & 2), January-June, 39-59.
- Feez, S. (2006). *Text-based Syllabus Design*. Sydney: Macquire University Press.
- Floris, F. D. (2008). Developing English for General Academic Purposes (EGAP) Course in an Indonesian University. *Kata*, 10 (1), 53-62. Available Online at <http://puslit2.perta.ac.id/ejurnal/index.php/ing/article/download/16759/16740>. Retrieved on September 9, 2015.
- Fraenkel, Jack R. & Norman E. Wallen. (1993). *How to Design and Evaluate Research in Education – Second Edition*. New York: McGraw-Hill Inc.

- Halliday, M. A. K. (1978). *Language as a Social Semiotic*. London: Edward Arnold.
- Halliday, M. A. K., and Matthiessen, C. M. I. M. (2004). *An Introduction to Functional Grammar (Third Edition)*. London: Edward Alnold.
- Handayani, N. (2013). *Investigating the English Syllabus of Room Division Department Related to the Needs of the Students*. Indonesia University of Education: Unpublished Thesis.
- Hardiningsih, S., Saleh, M., & Badib, A. A. (2012). Business English for Shari'a Banking Students at Politeknik Negeri Semarang (Polines). *Journal of Educational Research and Evaluation*, 1 (1).
- Hayati, A. M. (2008). Teaching English for Special Purposes in Iran: Problems and suggestions. *Art and Humanities in Higher Education*, 7 (2), 149–164.
- Heigham, J. & Robert, A. C. (2009). *Qualitative Research in Applied Linguistics – A Practical Introduction*. London: Palgrave Macmillan.
- Hersulasti. (2012). Bahasa Inggris Lulusan SMK Rendah. An Online News. Retrieved on March 11, 2015 at <http://news.okezone.com/read/012/07/03/373/657784/bahasa-inggris-lulusan-smk-rendah>
- Hook, J. (2006). Effective Teaching Principles: A Framework for All Learners. An Online Article available on www.cheri.com.au/PDF_Files/.../1HookJulie.pdf. Retrieved on March 20, 2015.
- Hutchinson, T. & Waters, A. (1987). *English for Specific Purposes: A Learning-centered Approach*. Cambridge: Cambridge University Press.
- Iwai, T., Kondo, K., Limm, S. J. D., Ray, E. G., Shimizu, H., Brown, J. D. (1999). *Japanese Language Needs Analysis*. Available at www.nlrc.hawaii.edu/Networks/NW13/NW13.pdf.

Ummu Syahidah, 2016

A DESIGN OF ENGLISH SYLLABUS FOR TOURISM DEPARTMENT OF SECONDARY VOCATIONAL SCHOOL BASED ON NEEDS ANALYSIS AND 2013 CURRICULUM

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Jianjing, G. (2007). Designing an ESP course for Chinese University Students of Business. *Asian ESP Journal, Volume 3 Issue 1*. Available on http://www.asian-espjournal.com/April_2007_gj.php Retrieved on September 9, 2015.
- Jie, C. (2013). English Learner Needs Analysis: A Case Study of Beijing Institute of Pethochemical Technology (BIPT). *International Journal of Humanities and Social Science*, 3 (1), 178-182.
- Jordan, R. R. (2009). *English for Academic Purposes: A Guide Book for English Teachers*. Cambridge: Cambridge University Press
- Kaewpat, C. (2011). Learning Needs of Thai Civil Engineering Students. *The Asian ESP Journal*, 7 (3), 79-105.
- Kaur, S. & Khan, A. B. M. A. (2010). Language Needs Analysis of Art and Design Students: Considerations for ESP Course Design. *ESP World*, 9 (28), 1-16. Available at http://www.esp-world.info/Articles_28/ESP%20World%20_Alla%20%26%20Sarjit_%20March%202010.pdf . Retrieved on September 9, 2015.
- Kausar, R. (2009). *A Thesis: Designing ESP Syllabus for LLB Students*. Islamabad: Allama Iqbal Open University.
- Khamkaew, S. (2008). *Needs and Problems in English Listening and Speaking Skills*. Srinakharinwirot: Srinakharinwirot University.
- Krahnke, K. (1987). *Approach to Syllabus Design for Language Teaching*. New Jersey: Prentice Hall.
- Kumar, R. (1999). *Research Methodology: A Step-by-step Guide for Beginners*. London: SAGE Publications.

- Kusni, Syamwil, & Refinaldi. (2014). Diagnosing the Needs for English at Vocational Schools: Redesign the Curriculum 2013? *Proceeding of the Third International Seminar on Languages and Arts Padang* Page 300-307, October 17-18, 2014. Available online at <http://ejournal.unp.ac.id/index.php/isla/article/download/5372/4250>. Retrieved on February 5, 2015.
- Lepetit, D., & Cichocki, W. (2002). Teaching Languages to Future Health Professionals: A Needs Assessment Study. *Modern Language Journal*, 86 (3), 384–396.
- Li, S. F., & Mead, K. (2000). An Analysis of English in the Workplace: the Communication Needs of Textile and Clothing Merchandisers. *English for Specific Purposes*, 19 (4), 351–368.
- Long, M. H., & Crookes, G. (1992). Three Approaches to Task-based Language Teaching. *TESOL Quarterly*, 26 (1), 27–56.
- Mackay, R. (1978). Identifying the Nature of the Learner's Needs. In R. Mackay and A.J Mountford. *English for Specific Purposes: A Case Study Approach*, pp. 21-37. London: Longman.
- Mappiasse, S.S. and Sihes, A. J. B. (2014). Evaluation of English as a Foreign Language and Its Curriculum in Indonesia: A Review. *English Language Teaching*, 7 (10), 113-122.
- Martin, J. R., and Rose. D. (2003). *Working with Discourse*. London: Continuum.
- Mc Donough, J. (1984). *ESP in Perspective (A Practical Guide)*. London: Collin ELT.
- McKay, S. (1978). Syllabuses; Structural, Situational, Notional. *TESOL Newsletter*, 12 (6), 11-12.

- Merriam, S. B. (1998). *Qualitative Research and Case Study Applications in Education*. San Francisco: Jossey-Bass Publishers.
- Minodora, S. O. (2013). New Approaches to Teaching Business English for Tourism Students. *Economy Series, Issue 2*, 253-256.
- Mueller, J. D. (1986). *Measuring Social Attitudes: A Handbook for Researchers and Practitioners*. New York and London: Teachers College, Columbia University.
- Mulyasa, H.E. (2014). *Pengembangan dan Implementasi Kurikulum 2013*. Bandung: PT. Remaja Rosdakarya.
- Munby, J. (1978). *Communicative Syllabus Design*. Cambridge: Cambridge University Press.
- Musthafa, B. (2001). *English Teaching in Indonesia: Status, Issues and Challenges*. An Online Article Available on <http://www.oocities.org/upis3/bm/english-teaching-in-indonesia.htm>. Retrieved on September 9, 2015.
- Nation, P. & Macalister, J. (2010). *Language Curriculum Design*. New York: Routledge.
- Nawaz, M. (2010). Developing an ESP Course for Applied Science Students in Pakistan. *Language in India, 10*, 97-102.
- Nuh, M. *Kurikulum 2013*. (2013, March 2013). Kompas.
- Nunan, D. (1988). *The Learner-Centered Curriculum*. Britain: Cambridge University Press.
- Nunan, D.. (1989). *Syllabus Design (Second Impression)*. Oxford: Oxford University Press.
- Nunan, D.. (1992). *Research Methods in Language Learning*. New York: Cambridge Language Teaching Library.

- Oanh, D. T. H. (2007). Meeting Students' Needs in Two EAP Programmes in Vietnam and New Zealand: A Comparative Study. *RELC Journal*, 38 (3), 324-349.
- Oliva, P. F. (1992). *Developing the Curriculum: Third Edition*. New York: HarperCollins.
- Oppenheim, A.N. (1982). *Questionnaire Design and Attitude Measurement*. London: Heinemann Educational Books Ltd.
- Rahimpour, M. (2010). Current Trends on Syllabus Design in Foreign Language Instruction. *Procedia Social and Behavioral Sciences*, 2, 149-169. Available Online on www.sciencedirect.com. Retrieved on September 9, 2015.
- Rahman, Md. M., Ming, T. S., Aziz, M. S. A., & Razak, N.A (2008). Developing an ESP Speaking Course Framework for the Foreign Postgraduates in Science and Technology at National University of Malaysia. *English for Specific Purposes World, Issue 4*, 1-57.
- Rahmatunisa, W. (2015). *Needs Analysis and Course Design for Economic and Business Students of Vocational School (A Study in Pilot Projects School of 2013 Curriculum)*. Indonesia University of Education: Unpublished Thesis.
- Rahmawati, M. & Husna, R. A. (2015). *Needs Analysis to Develop an ESP Syllabus for Biology Students: A Task-based Approach*. A Paper presented in LLTC Sanata Dharma Conference, September, 2015.
- Rashidi, N. and Kerhtarfard, R. (2014). A Needs Analysis Approach to the Evaluation of Iranian Third-Grade High School English Textbook. *SAGE Open, July-September*, 1-9.
- Richards, J. C. (2002). *Curriculum Development in Language Teaching*. The United States of America: Cambridge University Press.

- Richards, J. C. (2013). Curriculum Approaches to Language Teaching: Forward, Central, and Backward Design. *RELC Journal*, 44 (1), 5-33.
- Richards, J. C., & Schmidt, R. (2002). *Longman Dictionary of Applied Linguistics and Language Teaching (3rd edition)*. Harlow: Longman.
- Richerich, R. & Chancerel, J.L. (1987). *Identifying the Needs of Adults Learning a Foreign Language*. Prentice-Hall International.
- Robinson, P. (1991). *ESP Today: A Practitioner's Guide*. New York: Prentice Hall.
- Rodgers, T. (1989). Syllabus Design, Curriculum Development, and Policy Determination. In R. K. Johnson (ed.), *The Second Language Curriculum*. New York: Cambridge University Press. 24-34.
- Rodriguez, D. (2009). Meeting the Needs of English Language Learners with Disabilities in Urban Settings. *Urban Education*, 44 (4), 452-464.
- Rosa, D. F. (2008). *A Dissertation: Meeting Students' Needs: An Analysis of ESP Teaching at the Department of Computer Science*. Algeria: Mentouri University Of Constantine.
- Saefullah, H. (2013). *The Needs Analysis for Designing an ESP-based Syllabus in an Islamic Studies Education Program*. Indonesia University of Education: Unpublished Thesis.
- Sahiruddin. (2013). The Implementation of the 2013 Curriculum and the Issues of English Language Teaching and Learning in Indonesia. An Online *Proceedings of The Asian Conference of Language Learning Page 567-574*, Available on www.iafor.org. Retrieved on September 9, 2015.
- Saylor, J. G., William M. A., & Arthur J. L. (1981). *Curriculum Planning for Better Teaching and Learning*. Japan: Holt, Rinehart and Winston.

- Setyapranata, S. et al. (2013). *Pokok Pikiran dan Rekomendasi Tentang Kurikulum Mata Pelajaran Bahasa Inggris Tahun 2013*. Retrieved online at http://file.upi.edu/Direktori/FPBS/JUR._PEND._BAHASA_INGGRIS/196706091994031-DIDI_SUKYADI/POKOK%20PIKIRAN%20DAN%20REKOMENDASI%20Kurikulum%202013%20final.pdf on December 7, 2015.
- Shavelson, R. J. (2002). *Scientific Research in Education*. Washington: the National Academy of Sciences.
- Shi, L., Corcos, R., and Storey, A. (2001). Using Students Performance Data to Develop an English Course for Clinical Training. *English for Specific Purposes, Volume 7*, 267-291.
- Simion, M. O. (2012). The Importance of Teaching English in the Field of Tourism in Universities. *Economy Series, Issue 2*, 152-154.
- Skehan, P. (2003). Task-based Instruction. *Language Teaching*, 36, 1-14.
- SMUnet. (2015). *Bahasa Jepang akan dijadikan bahasa asing kedua di SMK*. <http://www.smu-net.com/main.php?act=hlandxkd=711>. Retrieved on September 9, 2015.
- Songori, M. H. (2008). Introduction to Needs Analysis. *English for Specific Purposes World Issue 4*, 1-25.
- Su, S. W. (2009). Designing and Delivering an English for Hospitality Syllabus: A Taiwanese Case Study. *RELC Journal*, 40 (3), 280-313.
- Sukmadinata, S. N. (2008). *Metode Penelitian Pendidikan. Cetakan Keempat*. Bandung: PPS UPI dengan PT. Remaja Rosdakarya.
- Syahmadi, H. (2014). *Bedah Kurikulum 2013 bagi Guru Bahasa Inggris*. Bandung: CV. ADOYA Mitra Sejahtera.

Ummu Syahidah, 2016

A DESIGN OF ENGLISH SYLLABUS FOR TOURISM DEPARTMENT OF SECONDARY VOCATIONAL SCHOOL BASED ON NEEDS ANALYSIS AND 2013 CURRICULUM

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Tanner, D. & Tanner, L. N. (1980). *Curriculum Development: Theory into Practice 2nd Edition*. New York: Macmillan Publishing Company.
- Thai, M. D. (2009). *Text-based Language Teaching*. Cecil Hills: Mazmania Press.
- Thomas, R. M. (2003). *Blending Qualitative and Quantitative Research Methods in Theses and Dissertations*. California: Corwin Press Inc.
- Ting, L. (2010). An ESP Course Design for Airport Information Desk Staff. *Chinese Journal of Applied Linguistics*, 33 (4), 3-25.
- Tratnik, A. (2008). Key Issues in Testing English for Specific Purposes for Language Teaching. *Scripta Manent*, 4 (1), 3-13.
- Vorobieva, N. (1996). Needs Analysis for An International Relations Department. *English for Specific Purposes – Russia*, 2, 13–15.
- Wardhani, Z. C. & Sadtono, E. (2014). Designing the Syllabus of English for Tourism 1 Subject. *International Journal of English Education*, 3 (4), 121-132.
- West, R. (1994). Needs Analysis: State of the Art. In Howard, R. and Brown, G. (Ed.) *Teacher Education for Languages for Specific Purposes*, pp. 1-19. Philadelphia: Multilingual Matters.
- Widiyati, D. N. (2012). *Designing English Learning Materials for The Eleventh Grade Students of Culinary Study Program at SMKN 1 Sewon in The First Semester of The Academic Year of 2011/2012*. Yogyakarta: Yogyakarta State University. Available at <http://eprints.uny.ac.id/8202/1/1-07202244036.pdf>
- Wilkins, D.A. (1981). The Notional Syllabus Revisited. *Applied Linguistics*, 2 (1), 83-89.
- Zohrabi, M. (2011). Enhancing Learner Autonomy through Reciprocal Approach to Curriculum Development. *English Language Teaching*, 4 (3), 120-127.

Ummu Syahidah, 2016

A DESIGN OF ENGLISH SYLLABUS FOR TOURISM DEPARTMENT OF SECONDARY VOCATIONAL SCHOOL BASED ON NEEDS ANALYSIS AND 2013 CURRICULUM

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Ummu Syahidah, 2016

*A DESIGN OF ENGLISH SYLLABUS FOR TOURISM DEPARTMENT OF SECONDARY VOCATIONAL
SCHOOL BASED ON NEEDS ANALYSIS AND 2013 CURRICULUM*

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu