PHILOSOPHICAL FOUNDATIONS OF LANGUAGE AND EDUCATION

Nama mata kuliah: Philosophical Foundations of Language and Education

Kode Mata kuliah: MKKU IG 600

Jumlah sks: 3

Tujuan:

Upon the completion of this subject, students are expected to

· Understand that language is a characteristics of human beings and therefore to know about language is to know something about being human

· Look into certain philosophical problems that may arise from false beliefs about the structure of language and to see possibilities in rectifying them through language teaching activities

· Exchange ideas and perspectives regarding language which is viewed as a reflection of reality and discuss thouroughlythe validity of understanding the structure of language as the basis to understand the structure of reality.

Deskripsi:

This course introduces basic philosophical foundations of language education covering basic principles of the philosophy of language as they relate to how language is taught and learned. Topics commonly covered in syntax, semantics and pragmatics such as speech acts, reference, and proposition will be dealth with within the framework of such educational issues as curriculum reform, quality and equality, and teacher professionalism. Students taking this course are introduced to the fact that language is a characteristics of human beings and expected to look into certain philosophical problems that may arise from false belief about the structure of language and to see possibilities in rectifying them through selected activities in language teaching and learning.

Sistem penilaian:

Assesment will be based on performances in both mid-term and final exams as well as in accomplishing individual projects (summary of reading tasks, presentation of assigned topics, paper writing, etc) plus attendance and participation in class discussions. Scoring mechanism will be discussed in the first meeting.

Rincian pertemuan:

Pertemuan 1: Truth and meaning

Pertemuan 2: The Drive for excellence

Pertemuan 3: Speech acts

Pertemuan 4: What are schools really like today?

Pertemuan 5: Reference and Descripstions

Pertemuan 6: What should be taught and how?

Pertemuan 7: Names and Demonstrative

Pertemuan 8: Young mind at stake

Pertemuan 9: Propositional Attitudes

Pertemuan 10: Can we be excellent and equal, too

Pertemuan 11: Possible Worlds and Situations

Pertemuan 12: The school in the body politic

Pertemuan 13: Metaphor and Private Languages

Pertemuan 14: A Synthesis and Summing Up

References:

Gross, B. & Gross, R. 1985. The Great School Debate. New York: Simon & Schuster, Inc.

Martinich, A.P. (ed.). 1985. The Philosophy of Language. New York: Oxford University Press.

Rubinstein, J. & Slife Brent D. 1980. Taking Sides: Clashing Views on Constroversial Psychological Issues. Guilford, Connecticut: The Dusshkin Publishing Group, Inc.

Snyder, Benson R. 1971. The Hidden Curriculum. New York: Alfred A. Knopf, Inc.

Vadenbocoeur, Jennifer A. & Rawolle, S. (eds). 2003. Educational Imaginings. Brisbane: Australian Academic Press, Pty. Ltd.
