1. PSYCHOLOGICAL APPROACHES TO TEFL

	Nama mata kuliah
	:
	Psychological Approaches to TEFL

	Nomor kode
	:
	BIG702 (3 cs)

	Jumlah SKS
	:
	3 sks

Tujuan

	The course is aimed at

· probing basic concepts and principles in psychology as relevant to TEFL;

· setting up opportunities for the students to share their insights and understanding on what has been probed from relevant literature;

· searching for meaningful application of psychological concepts and research findings on EFL learning and teaching

Deskripsi

	This course is designed to provide students with different psychological approaches to TEFL by taking into account basic issues of how people learn and use language to communicate ideas and needs within the sphere specifically understood as language behavior. Special emphases will be put on how psychological principles would have impacts on EFL teaching. Basic theoretical concepts and empirical evidence in psycholinguistic studies will be introduced and discussed in the course together with as relevant past and present approaches to TEFL. Therefore, students are expected to get familiar with prominent psychologists such as Thorndike, Pavlov, Guthrie, Tolman, Hull, Skinner, Lewin, Osgood, Mowrer, and Miller. Exchanges of language teaching experiences that have significant psychological values among the students are also expected to take place during the course activities.

4. Pendekatan pembelajaran

	Lectures, class discussions, paper presentations and exchanges of individual readings and project results would become part of the class activities. As active learners, the students are encourged to share articles/readings they believe are relevant to their individual growth as a professional or teacher of English as a foreign language.

Evaluasi
	The students are all expected to attend every class and come on time, though they occasionally for whatever reason might be absent. If a student happens to miss a class (not more than 20% though), he is then to make sure he keeps up with the course work. He then needs to contact one of his classmates for an update. Overall assessment will be based on the student’s 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.

Rincian materi perkuliahan tiap pertemuan

	Pertemuan 1
	:
	Intro to the course

	Pertemuan 2
	:
	Development: principles and theories

	Pertemuan 3
	:
	Age-level characteristics

	Pertemuan 4
	:
	The S-R view of learning

	Pertemuan 5
	:
	The cognitive discovery view of learning

	Pertemuan 6
	:
	The humanistic view of learning

	Pertemuan 7
	:
	Teaching for transfer

	Pertemuan 8
	:
	Evaluating ability and achievement

	Pertemuan 9
	:
	Issues of self-actualization

	Pertemuan 10
	:
	Issues and Applications

	Pertemuan 11
	:
	Issues and Applications

	Pertemuan 12
	:
	Issues and Applications

	Pertemuan 13
	:
	Issues and Applications

	Pertemuan 14
	:
	Issues and Applications

	Pertemuan 15
	:
	Issues and Applications

	Pertemuan 16
	:
	Wrap-up

Referensi
Buku utama
Biehler, R.F. 1978. Psychology Applied to Teaching. USA: Houghton Mifflin Company.

Ellis, R. 1994. The Study of Second Language Acquisition. Oxford: Oxford University Press.

Referensi
Olson, D.R. 2003. Psychological Theory and Educational Reform. Cambridge: Cambridge University Press.

Titone, R. & Danesi, M. 1985. Applied Psycholinguistics: An Introduction to the Psychology of Language Learning and Teaching. Toronto: University of Toronto Press.

Williams, M. & Burden, R.L. 1997. Psychology for Language Teachers: a Social Constructivist Approach. United Kingdom: Cambridge University Press.
