
Models(Approaches to) ESP

Course Design

Comparison of The Models

1. A language-centered approach to ESP

Course Design

Identify learners’

target situation
Select theoretical

views of language

Identify linguistic features

Of target situation

Create syllabus

Design materials to

Exemplify syllabus items

Develop evaluation procedures to

test mastery of syllabus items

2. A skills-centered approach to ESP Course

Design

Identify target

situation

Analyze skills/

Strategies required

To cope in target

situation

Theoretical

views of language

Theoretical views

of learning

Write

syllabus

Select texts and

write exercises

to focus on skills/

strategies in syllabus

Develop evaluation

Procedures which

Require the use

of skills/strategies

In syllabus

3. A learning-centered approach

Theoretical

Views of

learning

Analyze learning

situation

Analyze learning

Target

situation

Theoretical

Views of

language

Identify attitudes/wants/

Potential of learners

Identify needs/potential/

Constrains of learning/

Teaching situation

Identify skills and know-

ledge needed to

function

In the target situation

Write syllabus/materials to exploit

the potential of the learning

situation in the acquisition of the

skills and knowledge required by

the target situation

Evaluation Evaluation

Identify learners

