

REFERENCES

- Abbot, G. (1978). "Motivation, materials, manpower and methods: Some fundamental problems in ESP". In British Council, English Teaching Information Centre (1978), *Individualization in Language Learning*, ELT Documents 103, British Council.
- Abbot, G. (1981). "Encouraging communication in English: A paradox". *ELT Journal*, 35 (3), 228-230.
- Alderson, J.C. (1979). "Materials evaluation". In D.P.L. Harper (Ed.), *English for Specific Purposes*, papers from the 2nd Latin American Regional Conference, Cocoyoc, Mexico, March 25th-30th, 1979 (pp. 145-155). Mexico: The British Council.
- Alderson, J.C. (1988). "Testing and its administration in ESP". In D. Chamberlain and R.J. Baumgardner (Eds.), *ESP in the Classroom: Practice and Evaluation*, ELT Document 128 (pp. 87-97). London: Modern English Publications in association with the British Council.
- Alderson, J.C., and Waters, A. (1983). "A course in testing and evaluation for ESP teachers or 'How bad were my tests?'". In A. Waters (Ed.), *Issues in ESP*, Lancaster Practical Papers in English Language Education 5, 1982 (pp. 39-61). Oxford: Pergamon Press.
- Allison, D., and Webber, L. (1984). "What place for performative tests?". *ELT Journal*, 38 (3), 199-203.
- Alwasilah, A. C. (2004). *Perspektif Pendidikan Bahasa Inggris di Indonesia dalam Konteks Persaingan Global*. Bandung: CV Andira.
- Alwasilah, A.C. (2006). *Pokoknya Kualitatif: Dasar-dasar Merancang dan Melakukan Penelitian Kualitatif*. Jakarta: Pustaka Jaya.
- Alwasilah, A.C. (2007). *Language, Culture, and Education: A Portrait of Contemporary Indonesia*. Third Edition. Bandung: CV Andira.
- Alwi, H. dan Sugono, D. (Eds.). (2000). *Politik Bahasa: Risalah Seminar Politik Bahasa*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa, Departemen Pendidikan Nasional.
- Aston, G. (1997). "Involving learners in developing learning methods: Exploiting text corpora in self access". In P. Benson & P. Voller (Eds.), *Autonomy and Independence in Language Learning* (pp. 204–214). London: Longman.
- Atai, M. R. (2000). "ESAP curriculum development in Iran: An incoherent educational experience". *Journal of the Faculty of Letters and Humanities*, 33 (9), 17-34.

- Azar, B.S. (1996). *Fundamentals of English Grammar*. Englewood Cliffs, New Jersey: Prentice-Hall Regents.
- Basturkmen, H. (2010). *Developing Courses in English for Specific Purposes*. New York: Palgrave Macmillan.
- Berwick, R. (1989). "Needs assessment in language programming: From theory to practice". In R.K. Johnson (Ed.), *The Second Language Curriculum* (pp. 48-62). Cambridge: Cambridge University Press.
- Biria, R., and Tahirian, M. H. (1994). "The methodology factor in teaching ESP". *English for Specific Purposes*, 13, 93–101.
- Block, D. (1998). "Tale of a language learner." *Language Teaching Research*, 2 (2), 148-176.
- Bloor, M., and St John, M.J. (1988). "Project writing: The marriage of process and product". In P.C. Robinson (Ed.), *Academic Writing: Process and Product*, ELT Document 129 (pp. 85-94). London: Modern English Publications in association with the British Council.
- Blue, G.M. (1988). "Individualising academic writing tuition". In P.C. Robinson (Ed.), *Academic Writing: Process and Product*, ELT Documents 129 (pp. 95-99). London: Modern English Publications.
- Blue, G.M. (1993). "Nothing succeeds like linguistic competence: The role of language in academic success". In G.M. Blue (Ed.), *Language, Learning and Success: Studying through English*, Developments in ELT. Hemel Hempstead: Phoenix ELT.
- Bogdan, R.C., and Biklen, S.K. (1998). *Qualitative Research for Education: An Introduction to Theory and Methods*. Boston: Allyn and Bacon.
- Brammer, M., and Sawyer-Lauçanno, C. (1990). "Business and industry: Specific purpose language training". In D. Crookall and R.I. Oxford (Eds.), *Simulation, Gaming and Language Learning*, Chapter 12 (pp. 143-150). New York: Newbury House.
- Brannen, J. (Ed.). (1992). *Mixing Methods: Qualitative and Quantitative Research*. Aldershot: Avebury.
- Breen, M.P. (1985). "Authenticity in the language classroom". *Applied Linguistics*, 6 (1).
- Brindley, G. (1989). "The role of needs analysis in adult ESL programme design". In R.K. Johnson (Ed.), *The Second Language Curriculum* (pp. 63-78). Cambridge: Cambridge University Press.

- British Council (1977). *English for Specific Purposes: An international seminar*. Proceedings of a seminar held at Bogota, Columbia on April 17th-22nd, 1977, British Council.
- British Council. (1978). *ESP Course Design*. Report on the Dunford House Seminar in 1978, British Council/ELCD.
- Britten, D., and O'Dwyer, J. (1995). "Self-evaluation in in-service teacher training." In P. Rea-Dickins and A. Lwaitama (Eds.), *Evaluation for Development in English Language Teaching* (pp. 87-106). London: Macmillan.
- Brown, H. D. (1994). *Teaching by Principles: An Interactive Approach to Language Pedagogy*. Englewood Cliffs, NJ: Prentice Hall Regents.
- Brown, J.D. (1995). *Elements of language curriculum: A systematic approach to program development*. Boston: Heinle & Heinle.
- Brown, J.D. (2001). *Using Surveys in Language Programs*. Cambridge: Cambridge University Press.
- Brumfit, C.J. (1984). "Key issues in curriculum and syllabus design in ELT". In *Curriculum and Syllabus Design in ELT*, Dunford House Seminar Report (pp. 7-12). London: the British Council.
- Candlin, C.N. (1987). "Towards task-based language learning". In C.N. Candlin and D.F. Murphy (Eds.), *Language Learning Task*, Lancaster Practical Papers in English Language Education, vol. 7 (pp. 5-22). Hemel Hempstead: Prentice Hall.
- Carver, D. (1983). "Some propositions about ESP". *The ESP Journal*, 2, 131-137.
- Chamber, F. 1980. "A re-evaluation of needs analysis". *ESP Journal*, 1(1), 25-33.
- Chan, V. (1999). "Developing student autonomy in learning at tertiary level". *Guidelines*, 21: 1-18.
- Chan, V. (2001). "Determining students' language needs in a tertiary setting". *English Teaching Forum*, 39 (3), 16-27.
- Charles, D. (1984). "The use of case studies in Business English". In G. James (Ed.), *The ESP Classroom: Methodology, Materials, Expectations*, papers from the 4th Biennial Selous Conference, Exeter, March 1983. Exeter Linguistic Studies 7 (pp. 24-33). Exeter: University of Exeter.
- Chaudron, C. (1988). *Second Language Classrooms: Research on Teaching and Learning*. New York: Cambridge University Press.

- Christison, M.A., and Krahnke, K. (1986). "Student perceptions of academic language study". *TESOL Quarterly*, 20 (1), 61-81.
- Clark, E.T. (1997). *Designing and implementing an integrated curriculum*. Brandon: Holistic Education Press.
- Clarke, D.F. (1989). "Communicative theory and its influence on materials production". *Language Teaching*, 22 (2).
- Coffey, B. (1984). "ESP—English for Specific Purposes". *Language Teaching*, 17 (1), 10-16.
- Cohen, L., and Manion, L. (1994). *Research Methods in Education*. 4th Edition. London: Routledge.
- Cook, V. (1996). *Second Language Learning and Second Language Teaching*. London: Edward Arnold.
- Cooper, R. L. (1989). *Language Planning and Social Change*. Cambridge: Cambridge University Press.
- Coward, M.P. et al. (1981). "S.I.M.C.O.L.P.A., an investigation into laboratory-based industrial simulation". In B. Hollinshead and M. Yorke (Eds.), *Perspectives on Academic Gaming and Simulations 6*, Proceedings of 1980 Conference of SAGSET (Society for Academic Gaming and Simulation in Education and Training) (pp. 189-201), Kogan Page.
- 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*, 26 (4), 426-442.
- Crawford, J. (2004). "The role of materials in the language classroom: Finding the balance". In J.C. Richards and W.A. Renandya (Eds.), *Methodology in Language Teaching: An Anthology of Current Practice* (pp. 80-91). Cambridge: Cambridge University Press.
- Creswell, J.W. (1998). *Qualitative Inquiry and Research Design: Choosing among Five Traditions*. Thousand Oaks, CA: SAGE Publications.
- Crocker, A., and Swales, J. (1984). "Exploiting video in LSP: Toward an art of the improbable". In J. Swales and H. Mustafa (Eds.), *English for Specific Purposes in the Arab World*, papers from the Summer Institute on ESP in the Arab World, University of Aston in Birmingham, August 1983 (pp. 262-270). Birmingham: Language Studies Unit, University of Aston.

- Daloğlu, A., and Taş, E.I. (2007). "Assessing English language learners' needs and lacks". *Education and Science*, 32 (146), 64-79. Available at <http://egitimvebilim.ted.org.tr/index.php/EB/article/viewFile/749/147> [May 26th, 2010].
- Denzin, N.K. (1978). *The Research Act: A Theoretical Introduction to Sociological Methods* (2nd Edition). New York: McGraw-Hill.
- Denzin, N.K., and Lincoln, Y.S. (2005). "Introduction: The discipline and practice of qualitative research". In N.K. Denzin and Y.S. Lincoln (Eds.), *Handbook of Qualitative Research* (3rd Edition) (pp. 1-32). Thousand Oaks, C.A.: SAGE Publications.
- Departemen Pendidikan Nasional. (2001). *Kurikulum Berbasis Kompetensi: Mata Pelajaran Bahasa Inggris untuk Sekolah Menengah Umum*. Jakarta: Departemen Pendidikan Nasional, Badan Penelitian dan Pengembangan Pusat Kurikulum.
- Diamond, R.M. (2008). *Designing and Assessing Courses and Curricula: A Practical Guide* (Third Edition). San Francisco, C.A.: Jossey-Bass.
- Dörnyei, Z. (2003). *Questionnaires in Second Language Research: Construction, Administration, and Processing*. Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc.
- Drobnic, K. (1978). "Mistakes and modifications in course design: An EST case history". In L. Trimble; M.T. Trimble; and K. Drobnic (Eds.), *English for Specific Purposes: Science and Technology*, English Language Institute, Oregon State University.
- Dubin, F., and Olshtain, E. (1986) *Course Design: Developing programs and materials for language learning*, Cambridge: Cambridge University Press.
- Dudley-Evans, T. (2001). "Team-teaching in EAP: Changes and adaptations in the Birmingham approach". In J. Flowerdew, & M. Peacock (Eds.), *Research Perspectives on English for Academic Purposes* (pp. 225–238). Cambridge: Cambridge University Press.
- Dudley-Evans, T., and St John, M.J. (1998). *Development in ESP: A multi-disciplinary approach*. Cambridge: Cambridge University Press.
- Elgort, I. (2007). *The role of intentional decontextualised learning in second language vocabulary acquisition: Evidence from primed lexical decision tasks with advanced bilinguals*. Doctoral dissertation, Victoria University of Wellington, New Zealand.
- Ellis, R. (1994). *The Study of Second Language Acquisition*. Oxford: Oxford University Press.

- ELTDU. (1970). *English for Business: Research and Preliminary Planning Report*. Colchester: English Language Teaching Unit.
- Emilia, E. (2005). *A Critical Genre-Based Approach to Teaching Academic Writing in a Tertiary EFL Context in Indonesia*. An Unpublished Doctoral Dissertation. Melbourne: Department of Language, Literacy and Arts Education, Faculty of Education, the University of Melbourne.
- Erdina, M.S. (2001). "Putusan Kongres Bahasa Indonesia VII". Dikutip dari Putusan Kongres Bahasa Indonesia VIII 1998. Departemen Pendidikan Nasional, WWW.DEPDIKNAS.GO.ID. Available at http://www.pdk.go.id/publikasi/Buletin/Pppg_Tertulis/08_2001/Kongres_Bhs_Indonesia [April 7th, 2008].
- ETIC. (1975). *English for Academic Study: Problems and Perspectives*. ETIC Occasional Paper. London: The British Council.
- Ewer, J.R. (1974). *Evaluation in STTE Programmes*. British Council, ETIC archives 983.
- Ewer, J.R. (1976). Report on a seminar-workshop on ESP held at Salta, Argentina, January 6th-14th, 1976. British Council, ETIC archives.
- Fakultas Keguruan dan Ilmu Pendidikan. (2007). *Buku Pedoman*. Indralaya: Fakultas Keguruan dan Ilmu Pendidikan, Universitas Sriwijaya.
- Fatihi, A.R. (2003). "The role of needs analysis in ESL program design". *South Asian Language Review*. 13 (1 & 2), 39-59. Available at <http://salr.net/Documents/fatihi.pdf> [September 20th, 2007].
- Ferris, D. R. (2001). "Teaching writing for academic purposes". In J. Flowerdew, & M. Peacock (Eds.), *Research Perspectives on English for Academic Purposes* (pp. 298-314). Cambridge: Cambridge University Press.
- Frendo, E. (2005). *How to Teach Business English*. Harlow: Pearson Education.
- Gardner, R.C., and Lambert, W.E. (1972). *Attitudes and Motivation in Second Language Learning*. Rowley: Newbury House.
- Gatehouse, K. (2001). "Key issue in English for specific purposes (ESP) curriculum development". *The Internet TESL Journal*, VII.10 [Online]. Available at <http://www.iteslj.org> [May 16th, 2009].
- Gee, S., Huxley, M., and Johnson, D. (1984). "Teaching communication skills and English for Academic Purposes: A case study of a problem shared". In R. Williams; J. Swales and J. Kirkman (Eds.), *Common Ground: Shared Interests in ESP and Communication Skills*, ELT Documents 117.

- Glesne, C. (1999). *Becoming Qualitative Researchers: Introduction*. London: Longman.
- Glesne, C., and Peshkin, A. (1992). *Becoming Qualitative Researchers*. White Plains, N.Y.: Longman.
- Gonzales, A. (2003). *Language Planning in Multilingual Countries: The Case of the Philippines* [Online]. Available at http://www.sil.org/asia/ldc/plenary_papers/andrew_gonzales.pdf [January 7th, 2008].
- Gorman, T. P. (1973). “Language allocation and language planning in a developing nation”. In J. Rubin and R. Shuy (Eds.), *Language Planning: Current Issues and Research* (pp. 72-82). Washington: Georgetown University Press.
- Gorosch, M. (1976). “Modern language teaching to adults for professional use”. *ALSED-LSP Newsletter* 5, June 1976.
- Graddol, D. (1997). *The Future of English? A Guide to Forecasting the Popularity of the English Language in the 21st Century*. London: The British Council.
- Graves, K. (Ed.) (1996). *Teachers as Course Developers*. New York: Cambridge University Press.
- Graves, K. (2000) *Designing Language Courses: A guide for teachers*. Canada: Heinle & Heinle Publishers.
- Halim, A. (Ed.) (1976). *Politik Bahasa Nasional* 2. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa, Departemen Pendidikan dan Kebudayaan.
- Hesketh, P.M. (1974). “An RAF view of language learning”. In G. Perren (Ed.), *Teaching Languages to Adults for Specific Purposes*, CILT Reports and Papers No. 11, CILT.
- Hewings, M., and Dudley-Evans, T. (1996). *Evaluation and Course Design in EAP*. Hertfordshire: Prentice Hall Macmillan.
- Higgins, J.C., and Davis, J.E. (1978). “Towards individualization: organizing learning in an institutionalized setting”. In British Council, English Teaching Information Centre, *Individualization in Language Learning*, ELT Documents 103, British Council.
- Ho, W.K. (1994). “The English language curriculum in perspective: Exogenous influences and indigenization”. In S. Gopinathan; A. Pakir; H.W. Kam; and V. Saravanan (Eds.), *Language, Society, and Education in Singapore* (2nd Ed.) (pp. 22-244). Singapore: Times Academic Press.
- Holliday, A. (1995). “Assessing language needs within an institutional context: An ethnographic approach”. *English for Specific Purposes*, 14 (2), 115-126.
- Holme, R. (1996). *ESP Ideas*. London: Longman.

- Howatt, A.P.R. (1984). *A History of English Language Teaching*. Oxford: Oxford University Press.
- Huda, N. (2000). "Kedudukan dan Fungsi Bahasa Asing". In H. Alwi dan D. Sugono (Eds.), *Politik Bahasa: Risalah Seminar Politik Bahasa* (pp. 59-78). Jakarta: Pusat Pembinaan dan Pengembangan Bahasa, Departemen Pendidikan Nasional.
- Hutchinson, T., and Waters, A. (1987). *English for Specific Purposes: A Learning-centred Approach*. Cambridge: Cambridge University Press.
- Iwai, T. et al. (1999). *Japanese language needs analysis* [Online]. Available at <http://www.nflrc.hawaii.edu/Networks/NW13/NW13.pdf> [May 7th, 2009].
- Jackson, J. (2002). "The China strategy: A tale of two case leaders". *English for Specific Purposes*, 21 (3), 248–260.
- Johns, A. (1991). "English for specific purposes: Its history and contribution". In M. Celce-Murcia (Ed), *Teaching English as a Second or Foreign Language* (pp 67-77). Boston, MA: Heinle & Heinle.
- Johns, A. M. (1997). *Text, Role and Context: Developing Academic Literacies*. Cambridge: Cambridge University Press.
- Johns, T.F., and Dudley-Evans, A. (1980). "An experiment in team-teaching of overseas postgraduate students of transportation and plant biology". *Team Teaching in ESP* (ELT Documents 106, pp. 6-23). London: The British Council.
- Johns, T.F., and Dudley-Evans, T. (1991). "English for specific purposes: International in scope, specific in purpose". *TESOL Quarterly*, 25, 297-314.
- Johnson, D.M. (1992). *Approaches to Research in Second Language Learning*. London: Longman
- Jones, G. (1990). "ESP textbooks: Do they really exist?". *English for Specific Purposes*, 9 (1), 89-93.
- Jordan, R.R. (1997). *English for Academic Purposes: A guide and resource book for teachers*. Cambridge: Cambridge University Press.
- Jureckov, A. (1998). *Toward More Reality and Realism in ESP Syllabuses* [Online]. Available at <http://exchanges.state.gov/englishteaching/forum/archives/1998/docs/98-36-2-h.pdf> [February 11st, 2011].
- Kartono, G. (1975). "Kedudukan dan Fungsi Bahasa Asing di Indonesia". In A. Halim (Ed.), *Politik Bahasa Nasional*. Jakarta: Pusat Pembinaan dan Pengembangan Bahasa, Departemen Pendidikan dan Kebudayaan.

- Kaur, S. (2010). *ESP course design: Matching learner needs to aims* [Online]. Available at http://www.esp-world.info/Articles_14/DESIGNING_ESP_COURSES.htm [June 1st , 2010].
- Kennedy, C., and Bolitho, R. (1984). *English for Specific Purposes*. Hemel Hempstead: Phoenix ELT.
- Khajavi, Y., and Gordani, Y. (2010). "Investigating Iranian MA Students' Perceptions of their Academic English Language Needs, Abilities and Problems". *English for Specific Purposes World* [Online], 31 (10), 1-22. Available at http://www.esp-world.info/Articles_31/Investigation_of_MA.pdf [February 11st, 2011].
- Krahnke, K. (1987). *Approaches to Syllabus Design for Foreign Language Teaching*. Englewood Cliffs, N.J.: Prentice-Hall, Inc.
- Kramsch, C. (1993). *Context and Culture in Language Teaching*. Oxford: Oxford University Press.
- Krashen, S. (1981). "The fundamental pedagogical principle in second language teaching." *Studia Linguistica*, 35 (1-2), 50-70.
- Kusni. (2004). *Model Perancangan Program English for Specific Purposes (ESP) di Perguruan Tinggi*. An Unpublished Dissertation from University of Indonesia, Depok.
- Larsen-Freeman, D., and Long, M. (1991). *An Introduction to Second Language Acquisition Research*. London: Longman.
- Lee, W.Y-C. (1995) "Authenticity revisited: Text authenticity and learner authenticity". *ELT Journal*, 49 (4).
- Littlejohn, A., and Hicks, D. (1987). "Task-centred writing activities". In C.N. Candlin and D.F. Murphy (Eds.), *Language Learning Task*, Lancaster Practical Papers in English Language Education 7 (pp. 69-91). Hemel Hempstead: Prentice Hall.
- Long, M.H. (1980). "Inside the 'black box': Methodological issues in classroom research on language learning". *Language Learning*, 30, 1-42.
- Long, M.H. (2005a). "Methodological issues in learner needs analysis". In M.H. Long (Ed.), *Second Language Needs Analysis* (pp. 19-76). Cambridge: Cambridge University Press.
- Long, M.H. (2005b). "Overview: A rationale for needs analysis and needs analysis research". In M.H. Long (Ed.), *Second Language Needs Analysis* (pp. 1-16). Cambridge: Cambridge University Press.

- Long, M. H., and Crookes, G. (1993). "Units of analysis in syllabus design: The case for task". In G. Crookes & S. M. Gass (Eds.), *Tasks in a Pedagogical Context: Integrating Theory and Practice* (pp. 9-54). Clevendon: Multilingual Matters.
- Lynch, T. (2001). "Promoting EAP learner autonomy in a second language university context". In J. Flowerdew & M. Peacock (Eds.), *Research Perspectives on English for Academic Purposes* (pp. 390– 403). Cambridge: Cambridge University Press.
- Mackay, R. (1981). "Accountability in ESP programmes". *ESP Journal* 1 (2), 107-121.
- Mackay, R., and Palmer, J.D. (1981). *Languages for Specific Purposes: Program Design and Evaluation*. Rowley, Mass.: Newbury House.
- Mager, R.F. (1975). *Preparing Instructional Objectives*. Belmont, C.A.: Fearon-Pitman.
- Markee, N. (1997). *Managing Curricular Innovation*. New York: Cambridge University Press.
- Marshall, C., and Rossman, G.B. (1995). *Designing Qualitative Research*. 2nd Edition. Thousand Oaks, California: SAGE Publications.
- Martyn, E. (2000). "Syllabus negotiation in a school of nursing". In M. P. Breen & A. Littlejohn (Eds.), *Classroom Decision-making: Negotiation and Process Syllabuses in Practice* (pp. 150–162). Cambridge: Cambridge University Press.
- Mason, J. (1996). *Qualitative Researching*. London: SAGE Publications.
- Maxwell, J.A. (1996). *Qualitative Research Design: An Interactive Approach*. Applied Social Research Methods Series, Volume 41. Thousand Oaks, California: SAGE Publications.
- McDonough, J. (1984). *ESP in Perspective: A Practical Guide*. London: Collins ELT.
- McDonough, J., and McDonough, S. (1997). *Research Methods for English Language Teachers*. London: Arnold.
- McGinley, K. (1984). "Some notes on evaluation in ESP". In G. James (Ed.), *The ESP Classroom: Methodology, Materials, Expectations*, papers from the 4th biennial Selous Conference, Exeter, March 1983. Exeter Linguistic Studies 7 (pp. 89-96). Exeter University of Exeter.
- McGinley, K. (1986). "Coming to terms with evaluation". *System* 14 (3), 335-341.
- McNeil, J.D. (2006). *Contemporary Curriculum: In thought and action* (Sixth Edition). Danvers, M.A.: John Wiley & Sons, Inc.

- Miles, M.S., and Huberman, A.M. (1993). *Qualitative Data Analysis: A Sourcebook of New Methods* (2nd Edition). Newbury Park, C.A.: SAGE Publications.
- Miles, M.S., and Huberman, A.M. (1994). *Qualitative Data Analysis: An Expanded Sourcebook* (2nd Edition). Thousand Oaks, C.A.: SAGE Publications.
- Morrison, D.M., and Lee, Y.P. (1985). "Simulating an academic tutorial: A test validation study". In Y.P. Lee (Ed.), *New Directions in Language Testing* (pp. 85-92). Oxford: Pergamon Institute of English.
- Morrow, K. (1977). "Authentic texts and ESP". In S. Holden (Ed.), *English for Specific Purposes*. London: Modern English Publications.
- Morrow, K. (1987). "Language teaching syllabuses: Fact or fiction?". In M.L. Tickoo (Ed.), *Language Syllabuses: State of the Art*, RELC Anthology Series 18 (pp. 33-38). Singapore: Regional English Language Centre.
- Mudraya, O. (2006). "Engineering English: A lexical frequency instructional model". *English for Specific Purposes*, 25, 235–256.
- Munby, J. (1978). *Communicative Syllabus Design*. Cambridge: Cambridge University Press.
- Murphy, D.F. (1985). "Evaluation in language teaching: Assessment, accountability and awareness". In J.C. Alderson (Ed.), *Evaluation*, Lancaster Practical Papers in English Language Education 6 (pp. 1-17). Oxford: Pergamon Press.
- Nababan, P.W.J. (1994). "ESP Materials Preparation in a Foreign Language Situation". In R. Khoo (Ed.), *The Practice of LSP: Perspectives, Programmes and Projects*, Anthology Series 34 (pp. 132-142). Singapore: SEAMEO Regional Language Centre.
- Nasution, S. (1995). *Sejarah Pendidikan Indonesia*. Jakarta: Bumi Aksara.
- Nation, I.S.P. (1989). "Group work and language learning." *English Teaching Forum*, 27 (2), 20-24.
- Nation, I.S.P. (2007). "The four strands." *Innovation in Language Learning and Teaching*, 1 (1), 1-12.
- Nation, I.S.P. (2009). *Teaching ESL/EFL Reading and Writing*. New York: Routledge.
- Nation, I.S.P., and Macalister, J. (2010). *Language Curriculum Design*. New York: Routledge.
- Nation, P. (2000). "Designing and improving a language course". *Forum*, 38 (2).

- Nunan, D. (1992). *Research Methods in Language Teaching*. Cambridge: Cambridge University Press.
- Nunan, D. (1993). "Task-based syllabus design: Selecting grading and sequencing tasks". In S.M. Gass & G. Crookes (Eds.), *Tasks in a Pedagogical Context* (pp. 55-66). Clevedon: Multilingual Matters.
- Nunan, D. (2000). *Language Teaching Methodology: A Textbook for Teachers*. Harlow, Essex: Pearson Education Limited.
- Paltridge, B. (2001). "Linguistic research and EAP pedagogy". In J. Flowerdew & M. Peacock (Eds.), *Research Perspectives on English for Academic Purposes* (pp. 55–70). Cambridge: Cambridge University Press.
- Paltridge, B. (2002). "Thesis and dissertation writing: An examination of published advice and actual practice". *English for Specific Purposes*, 21 (2), 125–144.
- Papageorgiou, A. (2007). "Teaching English for specific purposes to military officers: Utopia or reality within the classroom environment?" A paper presented at the 20th Annual BESIG (Business English Special Interest Group) Conference in Berlin, Germany, on November 16th – 18th, 2007. Available at <http://www.besig.org/events/conf2007/downloads/Papageorgiou.doc> [March 15th, 2009].
- Patton, M.Q. (1990). *Qualitative Evaluation and Research Methods*. London: SAGE Publications.
- Pennington, M. C. (1995). "The teacher change cycle". *TESOL Quarterly*, 29, 705–731.
- Phillips, M.K. (1981). "Toward a theory of LSP methodology". In R. Mackay and J.D. Palmer (Eds.), *Languages for Specific Purposes: Program Design and Evaluation* (pp. 92-105). Rowley, Mass.: Newbury House.
- Phillips, M.K., and Shettlesworth, C.C. (1975). "Problems in syllabus design for a course in industrial English". *ESPMENA Bulletin* 2, Autumn 1975.
- Piotrowski, M.V. (1982). "Business as usual: Using the case method to teach ESL to executives". *TESOL Quarterly*, 16 (2), 229-238.
- Posner, G.J. and Rudnitsky, A.N. (1986). *Course Design: A Guide to Curriculum Development for Teachers* (3rd Edition). New York: Longman.
- Rea-Dickens, P. (1994). "Evaluation and English language teaching (state of the art article)". *Language Teaching*, 27 (2), 71-91.

- Reece, I., and Walker, S. (2003). *Teaching, Training and Learning: A Practical Guide Incorporating FENTO Standards* (5th Edition). Sunderland: Business Education Publishers Limited.
- Richards, J.C. (2001). *Curriculum Development in Language Teaching*. Cambridge: Cambridge University Press.
- Richards, J.C., Platt, J., and Weber, H. (1985). *Longman Dictionary of Applied Linguistics*. Harlow, Essex: Longman.
- Richterich, R. (1973/1980). "Definition of language needs and types of adults". In J. Trimm; R. Richterich; J. Van Ek; D. Wilkins (Eds.), *Systems Development in Adult Language Learning*. Strasbourg: Council of Europe/Oxford: Pergamon.
- Richterich, R., and Chancerel, J.L. (1977). *Identifying the Needs of Adults Learning a Foreign Language*. Oxford: Pergamon Press.
- Robinson, P.C. (1980). *ESP (English for Specific Purposes): The present position*. Oxford: Pergamon Press.
- Robinson, P.C. (1991). *ESP Today: A Practitioner's Guide*. Englewood Cliffs, NJ: Prentice Hall Inc.
- Robinson, P.C. et al. (2001). "The development of EAP oral discussion ability". In J. Flowerdew & M. Peacock (Eds.), *Research Perspectives on English for Academic Purposes* (pp. 347–359). Cambridge: Cambridge University Press.
- Rodgers, T. (1989). "Syllabus design, curriculum development and policy determination". In R.K. Johnson (Ed.), *The Second Language Curriculum* (pp. 24-34). New York: Cambridge University Press.
- Rossner, R. (1988). "Materials for communicative language teaching and learning". *Annual Review of Applied Linguistics*, 8, 140-163.
- Sadtono, E. (1997). "ELT development in Indonesia: A smorgasbord". In E. Sadtono (Ed), *The Development of TEFL in Indonesia*. Malang: The English Department of IKIP Malang and Bina Budaya Foundation.
- Sanders, J.R. (1992). *Evaluating School Programs: An educator's guide*. Newbury Park, C.A.: Corwin Press.
- Savage, W., and Storer, G. (2001). "An emergent language program framework: Actively involving learners in needs analysis". *System*, 20, 187–200.
- Seliger, H.W., and Shohamy, E. (1989). *Second Language Research Methods*. Oxford: Oxford University Press.

- Silverman, D. (1993). *Interpreting Qualitative Data: Methods for Analysing Talk, Text and Interaction*. London: SAGE Publications.
- Silverman, D. (2005). *Doing Qualitative Research* (2nd Edition). London: SAGE Publications.
- Sofendi. (Ed.). (2009a). *English for General Purposes for the Students of Natural Sciences*. Palembang: Language Institute, Sriwijaya University.
- Sofendi. (Ed.). (2009b). *English for General Purposes for the Students of Social Sciences*. Palembang: Language Institute, Sriwijaya University
- Sommer, B., and Sommer, R. (1991). *A Practical Guide to Behavioral Research*. Oxford: Oxford University Press.
- Souillard, A., and Kerr, A. (1987). "Practicing presentations with science and technology students". *Forum*, XXV, 3, 29-31.
- Spada, N., and Fröhlich, M. (1995). *Communicative Orientation of Language Teaching (COLT) Observation Scheme: Coding conventions and applications*. Sydney, Australia: Macquarie University, National Centre for English Language Teaching and Research.
- Starfield, S. (2001). "'I'll go with the group': Rethinking 'discourse community' in EAP". In J. Flowerdew & M. Peacock (Eds.), *Research Perspectives on English for Academic Purposes* (pp. 132–147). Cambridge: Cambridge University Press.
- Stenhouse, L. (1975). *An Introduction to Curriculum Research and Development*. London: Heinemann.
- Stevens, V. (1991). "Classroom concordancing: Vocabulary materials derived from relevant, authentic text". *English for Specific Purposes*, 10, 35–46.
- Stewart, W. (1968). "A sociolinguistic typology for describing national multilingualism". In J.A. Fishman (Ed.), *Readings in the Sociology of Language* (pp. 531-545). The Hague: Mouton.
- Strauss, A. M. (1987). *Qualitative Analysis for Social Scientists*. Cambridge: Cambridge University Press.
- Strevens, P. (1988). "ESP after twenty years: A re-appraisal". In M. Tickoo (Ed.), *ESP: State of the Art* (pp. 1-13). Singapore: SEAMEO Regional Language Centre.
- Strevens, T. (1980). "Functional Englishes (ESP)". In P. Strevens, *Teaching English as an International Language: From Practice to Principle* (pp. 105-121). Oxford: Pergamon Press.

- Stuart, W., and Lee, E. (1972/1980). *The Non-Specialist Use of Foreign Languages in Industry and Commerce*. Sidcup: London Chamber of Commerce and Industry Examinations Board.
- Swales, J.M. (1988). *Episodes in ESP*. Hemel Hempstead: Prentice Hall International.
- Swan, J. (1986). "ESP course evaluation: What can we learn from our 'master'?" An unpublished paper given at the CULI International Conference on Trends in Language Programme Evaluation, Bangkok, Thailand, December 1986.
- Taba, H. (1962). *Curriculum Development: Theory and Practice*. New York: Harcourt, Brace and World.
- Teddie, C., and Tashakkori, A. (2009). *Foundations of Mixed Methods Research: Integrating Quantitative and Qualitative Approaches in the Social and Behavioral Sciences*. Thousand Oaks, C.A.: SAGE Publications.
- Tessmer, M. (1990). "Environment analysis: A neglected stage of instructional design". *Educational Technology Research and Development*, 38, 1, 55-64.
- Todd, R.W. (2001). "Induction from self-selected concordances and self-correction". *System*, 29, 91–102.
- Todd, R.W. (2003). "EAP or TEAP?". *Journal of English for Academic Purposes*, 2 (2), 147-156.
- Tomlinson, B. (1998). *Materials Developments in Language Teaching*. Cambridge: Cambridge University Press.
- Tonkin, H. (2003). "Language and Society". An Occasional Paper No. 178/2003 from the *American Forum for Global Education* [Online], New York. Available at <http://www.globaled.org/issues/178F.pdf> [December 5th, 2007].
- Trim, J. et al. (1975). *Systems Development in Adult Language Learning*. Strasbourg: Council of Europe/Oxford: Pergamon.
- Universitas Sriwijaya. (2007). *Buku Pedoman Universitas Sriwijaya*. Indralaya: Universitas Sriwijaya.
- Van Ek, J.A., and Trim, J.L.M. (1998). *Threshold Level English*. Oxford: Pergamon.
- Wajnryb, R. (1992). *Classroom Observation Tasks: A Resource Book for Language Teachers and Trainers*. Cambridge: Cambridge University Press.
- Warschauer, M. (2002). "Networking into academic discourse". *Journal of English for Academic Purposes*, 1 (1), 42–58.

- Webb, J. (1977). "Reflections of practical experience in designing and mounting ESP courses at the Colchester English Study Centre". *IUT Bulletin Pedagogique*, May 1977.
- Weir, C., and Roberts, J. (1994). *Evaluation in ELT*. Oxford: Blackwell.
- Wesche, M. (1987). "Second language performance testing: The Ontario Test of ESL as an example". *Language Testing*, 4 (2), 28-47.
- West, R. (1994). "Needs analysis in language teaching". *Language Teaching*, 27 (1), 1-19.
- West, R. (1997). "Needs analysis: State of the art". In R. Howard & G. Brown (Eds.), *Teacher Education for LSP* (pp. 68-48). Clevedon: Multilingual Matters, Ltd.
- White, R.V. (1988). *The ELT Curriculum: Design, Innovation and Management*. Oxford: Basil Blackwell.
- Widdowson, H.G. (1976). "The authenticity of language data". In J.F. Fanselow and R.H. Grymes (Eds.), *on TESOL '76* TESOL, Washington, D.C.
- Widdowson, H.G. (1979). *Explorations in Applied Linguistics*. Oxford: Oxford University Press.
- Widdowson, H.G. (1983). *Learning Purpose and Language Use*. Oxford: Oxford University Press.
- Widdowson, H. G. (1990). *Aspects of Language Teaching*. Oxford: Oxford University Press.
- Wilkins, D.A. (1976). *Notional Syllabuses: A Taxonomy and its Relevance to Foreign Language Curriculum Development*. Oxford: Oxford University Press.
- Wilson, J. (1986). "Task-based language learning". *Harper* 11, 105-121.
- Wolcott, H. (1990). *Writing Up Qualitative Research*. Qualitative Research Methods Series No. 20. Newbury Park, C.A.: SAGE Publications.
- Wolcott, H.F. (1994). *Transforming Qualitative Data: Description, Analysis, and Interpretation*. Thousand Oaks, C.A.: SAGE Publications.
- Woods, D. (1996). *Teacher Cognition in Language Teaching: Beliefs, Decision-making and Classroom Practice*. Cambridge: Cambridge University Press.
- Wray, A., Trott, K., and Bloomer, A. (1998). *Projects in Linguistics: A Practical Guide to Researching Language*. London: Arnold.

Xenodohidis, T.H. (2002). "An ESP curriculum for Greek EFL students of computing: A new approach". *English for Specific Purposes World* [Online]. Available at http://www.esp-world.info/Articles_2/ESP Curriculum.html [June 2nd, 2010].

Yalden, J. (1983). *The Communicative Syllabus: Evolution, Design and Implementation*. Cambridge: Cambridge University Press.

