
SILABUS DAN SATUAN ACARA PERKULIAHAN (SAP)

MATA KULIAH : KAJIAN PROSA FIKSI INDONESIA
KODE : IN409

HALIMAH, M.Pd.

JURUSAN PENDIDIKAN BAHASA DAN SASTRA INDONESIA

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA

2013

LEMBAR VERIFIKASI DAN VALIDASI

SILABUS DAN SATUAN ACARA PERKULIAHAN (SAP)

KAJIAN DRAMA INDONESIA

Dibuat oleh:

Halimah, M.Pd.

Bandung, 02 September 2013

Menyetujui
Ketua Jurusan,

Telah diverifikasi dan divalidasi oleh
Dosen Verifikator,

Dr. Dadang S. Anshori, M.Si.
NIP 197204031999031002

Drs. Memen Durachman, M.Hum.
NIP.196306081988031002

SILABUS

1. Identitas Mata Kuliah

Nama Mata Kuliah	: Kajian Prosa Fiksi Indonesia
Nomor Kode	: IN409
Bobot Sks	: 2
Semester / Jenjang	: III/S1
Kelompok Mata Kuliah	: Mata Kuliah Keahlian Prodi (MKK)
Jurusan	: Pendidikan Bahasa dan Sastra Indonesia
Program Studi	: Pendidikan Bahasa dan Sastra Indonesia
Status Mata Kuliah	: -
Mata Kuliah Prasyarat	: Apresiasi Prosa Fiksi Indonesia
Dosen/Kode Dosen	: Halimah, M.Pd. / 2321

2. Tujuan

Setelah mengikuti perkuliahan ini mahasiswa diharapkan dapat:

1. memperoleh pengetahuan yang memadai yang berkenaan dengan:
 - a. ciri pembeda antara mengkaji dan mengapresiasi Prosa Fiksi;
 - b. unsur-unsur dan struktur teks Prosa Fiksi
 - c. skema berbagai pendekatan dalam mengkaji prosa fiksi.
 - d. jenis-jenis pendekatan.
2. memperoleh pengalaman dalam mengkaji teks Prosa Fiksi, sesuai dengan pendekatan yang digunakan.

3. Deskripsi Isi

Mata kuliah ini memberikan pengalaman kepada mahasiswa untuk melakukan kajian terhadap prosa fiksi Indonesia (dalam hal ini cerpen atau novel Indonesia) berdasarkan disiplin ilmu sastra. Dalam mata kuliah ini dibahas konsep-konsep mengenai teks sastra, genre sastra, teks naratif, sejarah singkat novel dan cerpen Indonesia, analisis alur dan pengaluran, analisis tokoh dan latar, analisis

penceritaan, kajian semiotika, kajian resepsi sastra, dan kajian poskolonial.

4. Pendekatan Pembelajaran

Pendekatan	: Kooperatif
Metode	: Ceramah, Diskusi, Simulasi
Tugas	: Individu dan kelompok
Media	: LCD

5. Evaluasi

- Kehadiran dan partisipasi di kelas
- Tugas-tugas
- UTS
- UAS

6. Rincian Materi Perkuliahan Tiap Pertemuan

Pertemuan I

Membahas:

- 1) Tujuan mata kuliah
- 2) Ruang lingkup mata kuliah
- 3) Kebijakan pelaksanaan perkuliahan
- 4) Kebijakan penilaian hasil belajar
- 5) Tugas yang harus diselesaikan
- 6) Buku ajar yang digunakan dan sumber belajar lainnya
- 7) Hal-hal lain yang esensial dalam pelaksanaan perkuliahan.

Pertemuan II – VII

Membahas :

- 1) *Perbedaan antara apresiasi dan kajian prosa fiksi*
- 2) *Berbagai pendekatan terhadap karya sastra*
- 3) *Kajian Struktural Menurut Todorov terhadap teks prosa fiksi (teori dan aplikasi)*
- 4) *Kajian Struktural Menurut AJ. Greimas terhadap teks prosa fiksi (teori dan aplikasi)*
- 5) *Kajian Struktural Menurut pladimir Vopp terhadap teks prosa fiksi (teori dan aplikasi)*

Tugas : Membuat analisis cerpen dengan teori struktural dan teori kajian lainnya yang relevan

Pertemuan VIII : Ujian Tengah Semester (UTS)**Pertemuan X – XV**

Membahas :

- 1) *Presentasi kajian semiotika terhadap teks prosa fiksi (teori dan aplikasi)*
- 2) *Presentasi Kajian sosiologi sastra terhadap teks prosa fiksi (teori dan aplikasi)*
- 3) *Presentasi kajian intertekstual terhadap teks prosa fiksi (teori dan aplikasi)*
- 4) *Presentasi kajian Feminisme terhadap teks prosa fiksi (teori dan aplikasi)*
- 5) *Presentasi kajian psikoanalisis terhadap teks prosa fiksi (teori dan aplikasi)*
- 6) *Presentasi kajian Poskolonial terhadap teks prosa fiksi (teori dan aplikasi)*
- 7) *Presentasi kajian strukturalisme genetik terhadap teks prosa fiksi (teori dan aplikasi)*

Tugas : Secara berkelompok membuat makalah dari hasil kajian terhadap Novel dan mempresentasikannya

Pertemuan XVI : Ujian Akhir Semester (UAS)

SATUAN ACARA PERKULIAHAN (SAP)

KAJIAN PROSA FIKSI INDONESIA

IN409

Tujuan Pembelajaran Khusus	Pokok Bahasan/Sub Pokok Bahasan	Kegiatan	Media	Tugas dan Latihan	Evaluasi	Buku Sumber
Pertemuan ke-1:	Pengenalan awal; Hakikat Pengkajian Prosa Fiksi Indonesia	Kegiatan awal: Orientasi Perkuliahan Kegiatan inti: Penyampaian silabus dan SAP Kegiatan penutup: Penguatan Orientasi Perkuliahan	LCD	-	-	Ratna, N.K. 2009. <i>Teori, Metode, dan Teknik Penelitian Sastra</i> . Yogyakarta: Pustaka Pelajar. Teeuw, A. 1984. <i>Sastra dan Ilmu Sastra : Pengantar Teori Sastra</i> . Jakarta : Pustaka Jaya. Nurgiyantoro, B. 2009. <i>Teori Pengkajian Fiksi</i> . Yogyakarta: Gajah Mada University Press.
Pertemuan ke-2:	Perbedaan Apresiasi dan Kajian Prosa Fiksi	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Pembahasan Materi Kegiatan penutup: Penguatan materi	LCD	Mencari dan membaca cerpen terbaru	Tes esai	Sumardjo, Jakob & Saini K.M. 1986. <i>Apresiasi Kesusastraan</i> . Jakarta : Gramedia.
Pertemuan ke-3:	Berbagai pendekatan terhadap karya sastra	Kegiatan awal: Mengecek kehadiran Apersepsi	LCD	Memilih cerpen dan teori untuk mengkaji cerpen yang dibaca		Ratna, N.K. 2009. <i>Teori, Metode, dan Teknik Penelitian Sastra</i> . Yogyakarta: Pustaka

		Kegiatan inti: Pembahasan Materi Kegiatan penutup: Penguatan materi				Pelajar. Jabrohim. <i>Metodologi Penelitian Sastra</i> . Yogyakarta: Hanindita Graha Widia. Teeuw, A. 1984. <i>Sastra dan Ilmu Sastra : Pengantar Teori Sastra</i> . Jakarta : Pustaka Jaya. Nurgiyantoro, B. 2009. <i>Teori Pengkajian Fiksi</i> . Yogyakarta: Gajah Mada University Press
Pertemuan ke-4	Kajian Struktural menurut Todorov : Analisis Alur dan Pengaluran	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Pembahasan Materi Kegiatan penutup: Penguatan materi	LCD	Analisis Alur dan Pengaluran terhadap naskah cerpen yang dipilih		Todorov, T. 1985. <i>Tata Sastra</i> (Terjemahan). Jakarta: Djambatan.
Pertemuan ke-5:	Kajian Struktural menurut Todorov : Analisis Tokoh, Latar, dan gaya penceritaan	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Pembahasan Materi	LCD	Analisis Tokoh, Latar, dan gaya penceritaan terhadap naskah cerpen yang dipilih		Todorov, T. 1985. <i>Tata Sastra</i> (Terjemahan). Jakarta: Djambatan.

		Kegiatan penutup: Penguatan materi				
Pertemuan ke-6:	Kajian Struktural A.J. Greimas dan Pladimir Vopp	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Pembahasan Materi Kegiatan penutup: Penguatan materi	LCD			Jabrohim. <i>Metodologi Penelitian Sastra</i> . Yogyakarta: Hanindita Graha Widia. Suwondo, T. 2003. <i>iStudi Sastra: Beberapa Alternatif</i> . Yogyakarta: Hanindita. Teeuw, A. 1984. <i>Sastra dan Ilmu Sastra : Pengantar Teori Sastra</i> .
Pertemuan ke-7:	Diskusi Kelompok: Pemantapan berbagai teori kajian prosa fiksi dan Praktik pengkajian terhadap teks novel secara berkelompok	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Diskusi kelompok Kegiatan penutup: Penguatan hasil diskusi	-			Ratna, N.K. 2009. <i>Teori, Metode, dan Teknik Penelitian Sastra</i> . Yogyakarta: Pustaka Pelajar. Teeuw, A. 1984. <i>Sastra dan Ilmu Sastra : Pengantar Teori Sastra</i> . Jakarta : Pustaka Jaya. Martinet, Jeanne. 2010. <i>Semiologi, Kajian Teori Tanda Saussuran</i> . Yogyakarta : Jalasutra. Noth, Winfried. 1990.

						<p><i>Handbook of Semiotics.</i> USA : Indiana University Press.</p> <p>Soemanto, Bakdi. 2002. <i>Godot di Amerika dan di Indonesia, Suatu Studi Banding.</i> Jakarta : Grasindo.</p> <p>Pelajar.</p> <p>Pundentia, 1998. <i>Metodologi Kajian Tradisi Sastra Lisan.</i> Jakarta: Yayasan Obor dan Yayasan Asosiasi Tradisi Sastra Lisan.</p> <p>Ratna, N.K. 2003. <i>Paradigma Sosiologi Sastra.</i> Yogyakarta: Pustaka Pelajar.</p> <p>Elizabeth dan Tom Burn (ed). 1973. <i>Sociology of Literature and Drama.</i> Ringwood, Victoria, Australia : Penguin Books Inc.</p>
Pertemuan ke-8:	UTS					
Pertemuan ke-9:	Presentasi dan diskusi kajian semiotik terhadap novel	Kegiatan awal: Mengecek kehadiran Apersepsi	LCD	Membuat makalah kajian drama	Tugas kelompok	Ratna, N.K. 2009. <i>Teori, Metode, dan Teknik Penelitian Sastra.</i>

		<p>Kegiatan inti: Praktik pengkajian novel</p> <p>Kegiatan penutup: Penguatan materi</p>			<p>Yogyakarta: Pustaka Pelajar.</p> <p>Teeuw, A. 1984. <i>Sastra dan Ilmu Sastra : Pengantar Teori Sastra</i>. Jakarta : Pustaka Jaya.</p> <p>Martinet, Jeanne. 2010. <i>Semiologi, Kajian Teori Tanda Saussuran</i>. Yogyakarta : Jalasutra.</p> <p>Noth, Winfried. 1990. <i>Handbook of Semiotics</i>. USA : Indiana University Press.</p> <p>Soemanto, Bakdi. 2002. <i>Godot di Amerika dan di Indonesia, Suatu Studi Banding</i>. Jakarta : Grasindo.</p> <p>Ratna, N.K. 2009. <i>Stilistika : Kajian Puitika Bahasa, Sastra, dan Budaya</i>. Yogyakarta : Pustaka Pelajar.</p> <p>Pudentia, 1998. <i>Metodologi Kajian Tradisi Sastra Lisan</i>. Jakarta: Yayasan Obor dan Yayasan Asosiasi Tradisi Sastra Lisan.</p> <p>Ratna, N.K. 2003.</p>
--	--	--	--	--	---

						<i>Paradigma Sosiologi Sastra</i> . Yogyakarta: Pustaka Pelajar. Elizabeth dan Tom Burn (ed). 1973. <i>Sociology of Literature and Drama</i> . Ringwood, Victoria, Australia : Penguin Books Inc.
Pertemuan ke-10:	Presentasi dan diskusi kajian sosiologi sastra terhadap novel	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Presentasi dan Diskusi Kegiatan penutup: Penguatan materi	LCD	mempresentasikan kajian drama		
Pertemuan ke-11:	Presentasi dan diskusi kajian interkestual terhadap novel	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Presentasi dan Diskusi Kegiatan penutup: Penguatan materi	LCD		Tes lisan	
Pertemuan ke-12:	Presentasi dan diskusi	Kegiatan awal:	LCD		Tes lisan	

	kajian Feminisme terhadap novel	Mengecek kehadiran Apersepsi Kegiatan inti: Presentasi dan Diskusi Kegiatan penutup: Penguatan materi				
Pertemuan ke-13:	Presentasi dan diskusi kajian pascakolonial terhadap novel	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Presentasi dan Diskusi Kegiatan penutup: Penguatan materi	LCD		Tes lisan	
Pertemuan ke-14:	Presentasi dan diskusi kajian Psikoanalisis terhadap novel	Kegiatan awal: Mengecek kehadiran Apersepsi Kegiatan inti: Presentasi dan Diskusi Kegiatan penutup: Penguatan materi	LCD		Tes lisan	
Pertemuan ke-15:	Presentasi dan diskusi kajian Strukturalisme Genetik terhadap	Kegiatan awal: Mengecek kehadiran Apersepsi	LCD		Tes lisan	

	novel	Kegiatan inti: Presentasi dan Diskusi Kegiatan penutup: Penguatan materi				
Pertemuan ke-16:	UAS					

7. Buku Sumber:

1. Allen, Pamela. 2004. *Membaca, dan Membaca Lagi: Reinterpretasi Fiksi Indonesia 1980-1995*. Yogyakarta: Indonesiatara.
2. Budianta, Melani. 2004. "Teori Postkolonial dan Aplikasinya pada Karya Sastra". Makalah *Pelatihan Mateori dan Kritik Sastra, 27-30 Mei*.
3. Damono, D.S. 2004. "Teori dan Aplikasi Sosiologi Sastra". Makalah *Pelatihan ateori dan Kritik Sastra, 27-30 Mei*.
4. Djajanegara, Soenarjati. 2003. *Kritik Sastra Feminis: Sebuah Pengantar*. Jakarta: Gramedia Pustaka Utama.
5. Fakih, Mansour. 2005. *Analisis Gender dan Transformasi Sosial*. Yogyakarta: Pustaka Pelajar.
6. Faruk. 2002. *Novel-novel Indonesia Tradisi Balai Pustaka 1920-1942*. Yogyakarta: Gama Media.
7. Faruk. 2005. *Pengantar Sosiologi Sastra*. Yogyakarta: Pustaka Pelajar.
8. Imran T. Abdullah. 2001. "Resepsi Sastra: teori dan Penerapannya" dalam Jabrohim. *Metodologi Penelitian Sastra*. Yogyakarta: Hanindita Graha Widia.
9. Goldmann, Lucien. 1975. *Towards A Sociology Of The Novel. Te Cambridge University Press*.
10. Junus, U. 1986. *Sosiologi Sastra: Persoalan Teori dan Metode*. Kuala Lumpur: Dewan bahasa dan Pustaka.
11. Junus, U. 1988. *Karya Sebagai Sumber Makna: Pengantar Strukturalisme*. Kuala Lumpur: Dewan Bahasa dan Pustaka.
12. Junus, Umar. 1981. *Mitos dan Komunikasi. Jakarta: Sinar Harapan*.
13. Kennedy, X.J. 1983. *An Introduction to Fiction (third edition)*. Boston-Toronto : Little Brown dan Company.
14. Luxemburg, B. M., Westeinjn. 1984. *Pengantar Ilmu Sastra. Jakarta: P.T. Gramedia*.

15. Martinet, Jeanne. 2010. *Semiologi, Kajian Teori Tanda Saussuran*. Yogyakarta : Jalasutra.
16. Nurgiyantoro, B. 1998. *Transformasi Unsur Pewayangan dalam Fiksi Indonesia*. Yogyakarta: Gadjah Mada Universitas Press.
17. Nurgiyantoro, B. 2000. *Teori Pengkajian Fiksi*. Yogyakarta: Gadjah Mada Universitas Press.
18. Noth, Winfried. 1990. *Handbook of Semiotics*. USA : Indiana University Press.
19. Pradopo, D.R. 2005. *Beberapa Teori Sastra, Metode Kritik, dan Penerapannya*. Yogyakarta: Pustaka Pelajar
20. Ratna, Nyoman Kutha. 2003. *Paradigma Sosiologi Sastra*. Yogyakarta: Pustaka Pelajar.
21. _____. 2009. *Teori, Metode, dan Teknik Penelitian Sastra*. Yogyakarta: **Pustaka Pelajar**.
22. Segers, Rien T. 1978. *The Evaluation of Literary Texts* (Terjemahan). Yogyakarta: Adicita Karya Nusa.
23. Soeratno, Siti Chamamah. 2001. *Pengkajian sastra dari Sisi Pembaca: Satu pembicaraan Metodologi*. Yogyakarta: Hanindita Graha Widia.
24. Sugihastuti, Suharto. 2005. *Kritik Sastra Feminis: Teori dan Aplikasinya*. Yogyakarta: Pustaka Pelajar.
25. Sumarjdo, Jakob. 1999. "Ringkasan Sejarah Novel Indonesia". Makalah *Seminar Nasional Sejarah Sastra Indonesia, 5-6 Oktober*.
26. Sumardjo, Jakob & Saini K.M. 1986. *Apresiasi Kesusastraan*. Jakarta : Gramedia.
27. Sunendar, D. (2005). *Model Analisis Sintagmatik dan Paradigmatik serta Pembelajarannya dalam Kajian Prosa Fiksi*. Disertasi UPI Bandung: tidak diterbitkan.
28. Suwondo, T. 2003. *iStudi Sastra: Beberapa Alternatif*. Yogyakarta: Hanindita.

29. Teeuw, A. 1997. *Citra manusia dalam Karya sastra Pramoedya Ananta Toer*. Jakarta: Pustaka Jaya.
30. Teew, A. 2003. *Sastra dan Ilmu Sastra*. Jakarta: Pustaka Jaya.
31. Todorov, T. 1985. *Tata Sastra* (Terjemahan). Jakarta: Djambatan.
32. Welek, R. & Warren, A. 1993. *Teori Kesusastraan*. Jakarta: PT Gramedia.
33. Zoest, Aart van. 1993. *Semiotika: Tentang Tanda, Cara Kerjanya dan Apa Yang Kita Lakukan Dengannya*. Jakarta: Yayasan Sumber Agung.
34. Widada, Rh. 2009. *Saussure untuk Sastra : Sebuah Metode Kritik Sastra Struktural*. Yogyakarta : Jalasutra.