PROGRAM STUDI PENDIDIKAN BAHASA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS
FAKULTAS PENDIDIKAN BAHASA DAN SENI
UNIVERSITAS PENDIDIKAN INDONESIA
	

Course
: Foundation of Literature
Code

: IG 105
Chs

: 2
Semester
: 3

Pre-requisite
: -

Lecturers
: Rd. Della N Kartika Sari A, S.Pd., M.Ed.

 Nicke Yunita Moecharam, S.Pd., M.A.

1. Objectives
Upon completion of this course students will be able to:

1. Develop their understanding of the concept of literature as an art form as well as an expression of a given social, historical, moral, and cultural perspective.

2. Identify the characteristics of the genre of poetry, drama, short fiction, and film.

3. Trace the historical development of the genres.

4. Present their views in oral and written discussions involving the analysis of topics being treated in the works studied.

2. Course Description
This course aims to introduce students to literature through the study of the basic literary genres.

3. Learning activities

Students will be given set readings in advance of each session and will be expected to have read these before they come to class. Although there will be some lecture-type input, the class will be conducted primarily as a seminar and the quality of learning which takes place will depend partly on the effort which students put in and their willingness to participate in class activities, many of which will involve group work. Students will complete a library research, a mid-term exam, and a final exam.
Attendance policy: Students cannot learn without consistent effort throughout the semester. Attendance will be taken and recorded in all class sessions. Students’ grade will be deducted if they have excessive absences. More than three absences is considered excessive. Students cannot pass this course if they miss class five times.
5. Media

Computer, LCD projector
6. Evaluation

Assignments

Week due

Percentage

Library research

Week #6

25%
Class Participation

Weekly

Midterm exam

Week #10

30%
Final exam

Week #16

35%
Total

100%

Assessment details

Library research

Students are required to find 20 literary terms from 10 different sources at the minimum. Each term should be paraphrased in students’ words. Following APA referencing guide, the list of the author should be presented in alphabetical order, indicating year of publication, title, and publisher(s). This assignment is due in week #6. This task will be assessed by following the criteria:

a. Comprehensive elaboration of the literary terms.
b. Adherence to academic referencing conventions
c. Clarity of expression/ intelligibility
Midterm and Final Exam

The in-class test will be of 1.5 hours duration and will be held during Week 10 and 16 of the semester. The test is designed to assess students’ understanding of the concepts and issues covered in basic literary genres.
The mid and final test will include a number of questions. Precise details of the test format, scoring criteria, and question weightings will be issued to students two weeks in advance of the test.

Note that the best preparation for this test will be to read the required readings assiduously in advance of each session.
Grading Policy

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

NOTE: This grading policy is subject to change depending on the distribution of the scores gained by the students.

7. Course Outline
	Session
	Topics
	Sources

	1
	Introduction to course outline

Genre, text type and discourse
	Klarer, M. 1998. Chp. #1

	2.
	Periods of English Literature
	Klarer, M. 1998. Chp. #3

	3.
	Fiction: Types of fiction and its elements
	Klarer, M. 1998. Chp. #2

	4.
	Reading Fiction 1: Plot & Character
	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 2

	5.
	Reading Fiction 2: Point of View, Setting & Theme
	Polonsky, M. 1998. Chp #4

	6.
	Poetry: Narrative poetry and lyric poetry
	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 1

Peck, J & Coyle, M. 1984. Chp. #2

Perrine, L. & Arp, TR. 1987. Chp. #4, #10

Polonsky, M. 1998. Chp #2-4

	7.
	The elements of poetry: lexical thematic, visual, and rhythmic-acoustic
	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 1

Perrine, L. & Arp, TR. 1987. Chp. 5-7

Polonsky, M. 1998. Chp #6-7

	Session
	Topics
	Sources

	8.
	Reading Drama 1: Basic elements of drama
	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 3

Peck,J & Coyle, M. 1984.9Chp. #2

	9.
	Reading Drama 2: Text, Transformation and Performance
	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 3

	10.
	Mid term Exam

	11.
	Film: Three dimensions of reading film as a text
	Klarer, M. 1998. Chp. #2

Heintz, K & Stracey, M. 2006. Chp. #1-2

	12.
	Introduction to cinema studies
	Heintz, K & Stracey, M. 2006. Chp. #3

	13.
	Exploring film elements
	Heintz, K & Stracey, M. 2006. Chp. #3

	14.
	Theoretical Approaches to Literature: Text-oriented and Author-oriented
	Klarer, M. 1998. Chp. #4

Peck, J & Coyle, M. 1984. Chp. #4

	15.
	Issues in Teaching English using Literature
	Klarer, M. 1998. Chp. #4

Peck, J & Coyle, M. 1984. Chp. #4

	16
	Final Exam

8. References

Heintz, Kellie & Stracey, M. 2006. Through The Lens: Reading Film Texts in the English Classroom. Cambridge: Cambridge University Press.

Klarer, Mario. 1999. An Introduction to Literary Studies. London: Routledge.

Minot, Stephen. 1993. Three genres: The Writing of Poetry, Fiction, and Drama. New Jersey: Prentice Hall.

Peck, J & Coyle, M. 1984. Literary Terms and Criticism. Hampshire: MacMillan education Ltd.

Perrine, L. & Arp, TR. 1987. Sound and Sense: An Introduction to Poetry. USA: Harcourt Brace Jovanovich, Inc.

Polonsky, M. 1998. The Poetry Reader's Toolkit: A Guide to Reading and Understanding Poetry. New York: McGraw Hill & Glencoe.

Reaske, C.R. 1966. How to Analyze Poetry. New York: Monarch Press.

	Session
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources**

	1
	Introduction to course outline

Genre, text type and discourse
	Students are able to define genre, text type and discourse as well as to identify their main characteristics
	Lecturing, discussion
	QA session
	Klarer, M. 1998. Chp. #1

	2
	Periods of English Literature
	Students are able to explain and mention the work of literature based on its historical period
	Discussion
	QA session
	Klarer, M. 1998. Chp. #3

	3
	Fiction: Types of fiction and its elements
	Students identify the types of fictions, and its elements
	Lecturing, discussion
	QA session
	Klarer, M. 1998. Chp. #2

	4
	Reading Fiction 1: Plot & Character
	Students understand and identify plot and characters of a story; see how the two elements support each other in constructing meaning.
	Lecturing, discussion
	QA session
	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 2

	5
	Reading Fiction 2: Point of View, Setting & Theme
	Students understand the significance of situation, point of view, setting, time, and theme in understanding story
	Lecturing, discussion
	QA session
	Polonsky, M. 1998. Chp #4

	6
	Poetry: Narrative poetry and lyric poetry
	Students are able to differentiate narrative poetry from lyric poetry.
	Lecturing, reading a poem, discussion
	QA session
Due date Library research
	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 1

Peck, J & Coyle, M. 1984. Chp. #2

Perrine, L. & Arp, TR. 1987. Chp. #4, #10

Polonsky, M. 1998. Chp #2-4

	7
	The elements of poetry: lexical thematic, visual, and rhythmic-acoustic
	Students elaborate the elements of poetry and see how the elements may help readers construct meaning of a poem.

	Lecturing, discussion
	QA session

	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 1

Perrine, L. & Arp, TR. 1987. Chp. 5-7

Polonsky, M. 1998. Chp #6-7

	Session
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources

	8
	Reading Drama 1: Basic elements of drama
	Students identify and define basic elements of a drama
	Lecturing, discussion
	QA session
	Klarer, M. 1998. Chp. #2

Minot, S. 1993. Chp. # 3

Peck,12 J & Coyle, M. 1984.9Chp. #2

	9
	Reading Drama 2: Text, Transformation and Performance
	Students understand three dimensions of drama
	Lecturing, discussion
	
	Klarer10 M. 1998. Chp. #2

Minot, S. 1993. Chp. # 3

	10
	Mid term Exam (In class test)

	11
	Film: Three dimensions of reading film as a text
	Students elaborate three dimensions of reading film as a text
	Lecturing, discussion
	
	Klarer, M. 1998. Chp. #2

Heintz, K & Stracey, M. 2006. Chp. #1-2

	12
	Introduction to cinema studies
	Students appreciate a film and identify the narrative elements as well as film elements
	Lecturing, discussion
	QA session
	Heintz, K & Stracey, M. 2006. Chp. #3

	13
	Exploring film elements
	Students explore film elements and analyze a film
	Watching a film, discussion
	QA session
	Heintz, K & Stracey, M. 2006. Chp. #3

	14
	Theoretical Approaches to Literature: Text-oriented and Author-oriented
	Students identify appropriate approaches for critiquing literary work
	Lecturing, discussion
	QA session

	Klarer, M. 1998. Chp. #4

Peck, J & Coyle, M. 1984. Chp. #4

	15
	Issues in Teaching English using Literature
	Students select literary texts to be used as teaching materials
	Lecturing, discussion
	QA session
	Klarer, M. 1998. Chp. #4

Peck, J & Coyle, M. 1984. Chp. #4

	16
	Final Exam (In class test)

COURSE UNITS

