THE PHILOSOPHY OF LANGUAGE

Nama mata kuliah: The Philosophy of Language
Kode mata kuliah: MKLK IG 800
Deskripsi:
This subject will critically discuss the issues related to the understanding of language as it is used by its speakers in communication. This will begin with the discussions on the nature of language, the beginning of understanding of language, and goes on to conclude whether we, as language users, understand the language used (or the messages intended to be conveyed) by our interlocutors.

Tujuan mata kuliah:
Upon the completion of the subject, the students are expected to a) have a solid understanding of the basic principles of language understanding, b) be able to analyze the phenomena of language use and potential problems in understanding and/or misunderstanding and then provide the possible solutions to the problems.

Sistem penilaian:
Assessment to the level of achievement of the students will be based on a number of criteria, which include students’ attendance and participation in class discussions (15%), review article of 2000-2500 words (25%), a research-based essay of 3000-3500 words (40%), and one test (20%).

Referensi: 
Taylor, Talbot J. 1992. Mutual Misunderstanding: Scepticism and the Theorizing of Language and Interpretation. Durham: Duke University Press.

