

Philosophy, Science, Education And Culture

[DOWNLOAD HERE](#)

Introduction.- Epistemology and Education: Belief, Learning and Education.- Knowledge, Education and Critical Inquiry. Plato on Knowledge and a Socratic Model of Learning.-Some Problems for Theories of Knowledge and their Resolution. Varieties of Constructivism and the Inaccessability of Reality Argument. Philosophy of Science, Methodology and Science Education. The Aims of Science and Critical Inquiry. Naive Inductivism as a Methodology in Science. Hypothetico-Deductivism as a Methodology in Science. Bayesian Methodology in Science. Scientific Realism and Modelling Reality. The Postmodernist Impass.- Sociology Versus Rationality of Science.- Lyotard, Postmodernism and Education.- Science Education, Culture and Politics. Multiculturalism and Science Education. EAN/ISBN : 9781402037702 Publisher(s): Springer Netherlands Format: ePub/PDF Author(s): Nola, Robert - Irzik, Gurol

[DOWNLOAD HERE](#)

Similar manuals: