PROGRAM STUDI BAHASA DAN SASTRA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI

UNIVERSITAS PENDIDIKAN INDONESIA

Course
: Literary Research

Course Code
: IG563

Credits
: 4 Credit hours
Prerequisite
: Literary Theory

Instructors
: Dr. Bachrudin Musthafa, M.A.

 Nicke Yunita Moecharam, M.A.

1. Objectives:

Students will demonstrate:

1. understanding of the basic theoretical concepts underlying contemporary approaches to literature and of the major differences between them
2. understanding of the aims of literary criticism; knowledge of key forms and terminology of literary criticism
3. knowledge of the methods and materials of literary research; ability to conduct literary research according to established procedures and to use such research effectively and responsibly
4. ability to critically review journal articles of literary research.
2. Contents:

This course introduces the major principles of contemporary literary theories when they are utilized into literary criticisms. Students will conduct a literary research upon a variety of scholary journals and articles written on literary criticisms. In other words, this course is about researching other people’s literary research.
3. Learning Activities:
Seminars, class discussions, supervised library and internet research, individual conferences.
4. Media:
Computer and LCD Projector
5. Evaluation:

Grade weighting comprises the following components:

1. class participation & discussion

20%
2. Critical Review 1

20%
3. Critical Review 2

20%
4. Critical Review 3

20%
5. Critical Review 4

20%
6. Grading Policy
Please keep in mind the following scale:

85 – 100
= A
Exceptional work (student exceeds expectations)

75 – 84

= B
Very good work; above average

65 – 74

= C
Average work; at grade level (student meets expectations)

55 - 64

= D
Below average

< 45

= E
Work fails to meet minimum standards

7. References

Barlow, Adrian. 2009. World and Time: Teaching Literature in Context. Cambridge University Press.

Bennet, A. & Royle, N. 2009. An Introduction To Literature, Criticism and Theory 4th ed. Pearson Education Limited

Dobie, Ann B. 2009. Theory into Practice: An Introduction to Literary Criticism 2nd ed. Boston: Wadsworth Cengage Learning.

Eliot, S. & Owens, W.R. (ed). 1998. A Handbook to Literary Research. London: Routledge.

Nealon, J. & Searls Giroux, S. 2003. The Theory Toolbox: Critical Concepts for the Humanities, Arts, & Social Sciences. Maryland: Rowman & Littlefield Publishers.

A range of scholarly journals and articles on literary research.
Selected works of literature
Course Outline
	Sessions
	Topic
	Resource

	1
	Introduction to the course, syllabus overview
	Syllabus

	2 – 3
	On Reading:

Conventional Ways of Reading Literature

How to come up with a researchable issue?
	Dobie, p. 14

	4 – 5
	The Case of Close Reading
	Barlow, p. 32

Eliot & Owens ed., p. 85

	6 – 7
	Context: Background and Foreground
	Barlow, p. 36

	8 – 9
	Context and the novel
	Barlow, p. 117

	10
	Research techniques and the use of libraries
	Eliot & Owens ed., p, 13

	11
	Using the Internet for literary research
	Eliot & Owens ed., p. 19

	12 – 14
	Literary Research and Literary Theory:

Feminist criticism, Gender, Performativity
	Eliot & Owens ed., p. 117

Nealon & Giroux, p. 164

Bennet & Royle, p. 262

	15
	Journal Article Reading:

Content Analysis and Gender Stereotypes in Children’s Books
	Taylor, 2003

	16
	Take Home Assignment: Critical Review on Taylor’s Content Analysis and Gender Stereotypes in Children’s Books
	

	17
	Journal Article Reading:

Remaking Charlie’s Angels: The construction of post-feminist hegemony
	Levine, 2008

	18
	Literary Research and Literary Theory:

Narrative
	Bennet & Royle, p. 54

	19
	Journal Article Reading:

The Family Plot in Recent Novels by P.D. James and

Reginald Hill
	Vanacker, 2008

	20
	Take Home Assignment: Critical Review on Vanacker’s The Family Plot in Recent Novels by P.D. James and

Reginald Hill
	

	21 – 22
	Literary Research and Literary Theory:

Character
	Bennet & Royle, p. 63

Nikolajeva, 2003

	23
	Journal Article Reading: Shameful Signification: Narrative

and Feeling in Jane Eyre

	

	24 – 26
	Literary Research and Literary Theory:

Post-colonial theory, Racial Differences, Culture, Orientalism
	Bennet & Royle, p. 234

Nealon & Giroux, p. 140

Dobie, p. 205

Eliot & Owens ed., p. 159

	27
	Journal Article Reading:
Saving Other Women from Other Men: Disney's Aladdin

	Addison, 1993

	28
	Take Home Assignment: Critical Review on Addison’s Saving Other Women from Other Men: Disney's Aladdin
	

	29
	Literary Research and Literary Theory:

Subjectivity and Agency
	

	30
	Journal Article Reading:

Images of

gender and the

negotiation of

agency in Salman

Rushdie’s Shame
	

	31
	REVIEW
	

	32
	Take Home Assignment: Critical Review on Images of

gender and the

negotiation of

agency in Salman

Rushdie’s Shame
	

	Sessions
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Introduction to the course, syllabus overview
	Students are familiar with the course
	Seminar
	-
	Syllabus

	2 – 3
	On Reading:

Conventional Ways of Reading Literature

How to come up with a researchable issue?
	Students are able to demonstrate ways of reading literature so that they can come up with a researchable issue
	Seminar and Class Discussion
	-
	Dobie, p. 14

	4 – 5
	The Case of Close Reading
	Students are able to demonstrate close reading on literary works
	Seminar and Class Discussion
	Reading selected poem
	Barlow, p. 32

Eliot & Owens ed., p. 85

	6 – 7
	Context: Background and Foreground
	Students are able to put text into context
	Seminar and Class Discussion
	-
	Barlow, p. 36

	8 – 9
	Context and the novel
	Students are able to put text into context
	Seminar and Class Discussion
	Reading selected fictions
	Barlow, p. 117

	10
	Research techniques and the use of libraries
	Students are familiar with research techniques and the use of libraries in research
	Seminar, Class Discussion, and library research
	-
	Eliot & Owens ed., p, 13

	11
	Using the Internet for literary research
	Students are able to use the Internet for secondary source in literary research
	Seminar and supervised internet research
	-
	Eliot & Owens ed., p. 19

	12 – 14
	Literary Research and Literary Theory:

Feminist criticism, Gender, Performativity
	Students are able to identify issues within the theoretical framework of feminist criticism, gender and performativity
	Seminar and Class Discussion
	-
	Eliot & Owens ed., p. 117

Nealon & Giroux, p. 164

Bennet & Royle, p. 262

	15
	Journal Article Reading:

Content Analysis and Gender Stereotypes in Children’s Books
	Students are able to examine how research on gender in literary works are done
	Seminar and Class Discussion
	-
	Taylor, 2003

	16
	Take Home Assignment: Critical Review on Taylor’s Content Analysis and Gender Stereotypes in Children’s Books
	Students are able to review a journal article critically
	Class Discussion
	Critical Review
	-

	17
	Journal Article Reading:

Remaking Charlie’s Angels: The construction of post-feminist hegemony
	Students are able to examine how research on post-feminist issues in literary works are done
	Seminar and Class Discussion
	-
	Levine, 2008

	18
	Literary Research and Literary Theory:

Narrative
	Students are able to identify issues within the theoretical framework of narratology
	Seminar and Class Discussion
	-
	Bennet & Royle, p. 54

	19
	Journal Article Reading:

The Family Plot in Recent Novels by P.D. James and

Reginald Hill
	Students are able to examine how research on plot in literary works are done
	Seminar and Class Discussion
	-
	Vanacker, 2008

	20
	Take Home Assignment: Critical Review on Vanacker’s The Family Plot in Recent Novels by P.D. James and

Reginald Hill
	Students are able to review a journal article critically
	Class Discussion
	Critical Review
	

	21 – 22
	Literary Research and Literary Theory:

Character
	Students are able to identify issues within the theoretical framework of Character
	Seminar and Class Discussion
	-
	Bennet & Royle, p. 63

Nikolajeva,

	23
	Journal Article Reading: Shameful Signification: Narrative

and Feeling in Jane Eyre

	Students are able to examine how research on character in literary works are done
	Seminar and Class Discussion
	-
	

	24 – 26
	Literary Research and Literary Theory:

Post-colonial theory, Racial Differences, Culture
	Students are able to identify issues within the theoretical framework of post colonial, racial differences and culture
	Seminar and Class Discussion
	-
	Bennet & Royle, p. 234

Nealon & Giroux, p. 140

Dobie, p. 205

Eliot & Owens ed., p. 159

	27
	Journal Article Reading:
Saving Other Women from Other Men: Disney's Aladdin

	Students are able to examine how research on cultural reproduction and orientalism in literary works are done
	Seminar and Class Discussion
	-
	Addison, 1993

	28
	Take Home Assignment: Critical Review on Addison’s Saving Other Women from Other Men: Disney's Aladdin
	Students are able to review a journal article critically
	Class Discussion
	Critical Review
	

	29
	Literary Research and Literary Theory:

Subjectivity and Agency
	Students are able to identify issues within the theoretical framework of Subjectivity and Agency
	Seminar and Class Discussion
	-
	

	30
	Journal Article Reading:

Images of

gender and the

negotiation of

agency in Salman

Rushdie’s Shame
	Students are able to examine how research on subjectivity and agency in literary works are done
	Seminar and Class Discussion
	-
	

	31
	REVIEW

	32
	Take Home Assignment: Critical Review on Images of

gender and the

negotiation of

agency in Salman

Rushdie’s Shame
	Students are able to review a journal article critically
	Class Discussion
	Critical Review
	

COURSE UNITS

