PROGRAM STUDI BAHASA DAN SASTRA INGGRIS

JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI
UNIVERSITAS PENDIDIKAN INDONESIA

	

​​​​​​​​​​​​

Course
: Exploring Prose

Course Code
: IG 415

Chs

: 2

Semester
: 5

Pre-requisite
: Foundation of Literature

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

1. Objectives

The learning objectives of this course are:

a. To acquaint students with short fiction, the basic elements of fiction and the use of those elements in the story discussed.

b. To provide a conceptual framework to analyze the formal elements of fiction in each story based on its issues and contexts.
c. To develop skills in developing and designing teaching materials using fiction
2. Course Description

This course is designed to promote interest in and appreciation for modern prose fiction by introducing students to a selection of the most influential short stories of the twentieth century. The course will provide students with a vocabulary for reading and discussing twentieth century works of prose from diverse cultures and traditions, and it will explore themes, ideas, and preoccupations in modern prose fiction. They are also given opportunities to develop skills in designing and developing teaching materials for use in their future professional contexts.
3. Learning Activities

Students will be given set readings in advance of each session and will be expected to have read these and completed any other set tasks listed in the syllabus 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.
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 exceed four times absences and miss group presentations.
4. Media

Computer, LCD projector

5. Evaluation

Assessment details and criteria

Assessment Task 1: Summary writing (Individual, 10%)
Students are required to write a one page summary for each story being discussed in each session which indicates their presence in the lecture. The assessment will be based on:

a. Comprehensive description of the summary

b. Clarity of expressions/intelligibility.

Assessment Task 2: Essay Writing (Individual, 30%)
Working in group, students discuss the major issues of the selected story. Each member of the group should write an essay based on the required topic (plot, character, setting, etc.). The assessment will be based on the following criteria:
a. Demonstrated understanding of the story being discussed

b. Evidence of critical evaluation of the text (the interconnectedness between literary elements to construct meaning).

c. Clarity of expressions/intelligibility

Assessment Task 3: Class Conference (Group work, 20%)
Students work in group to present their paper (based on assessment task 2) and lead a class discussion of the selected story for the day, emphasizing on the analysis of the element(s) of fiction. The assessment will be based on:
a. Demonstrated understanding of the story being discussed

b. Evidence of critical evaluation of the text (the interconnectedness between literary elements to construct meaning).

c. Clarity of expressions/intelligibility

Assessment Task 4: Final Project: Material design (Group work, 40%)
 Working in group, students have to complete the following steps for this task:

1a. You have been asked by your institution to design and develop teaching materials using short stories for teaching language skills. You have to prepare the media, the instructions, a set of criteria for assessing the task, and the marking scheme which you will use.

1b.What you propose needs to be supported and justified by a 1000 word rationale which draws on your readings from a course which you are taking in Teaching Media and Evaluation and Assessment. You may mention any other concepts that would help to support your case.
1c. Write a critical reflection on the process involved in designing and developing the materials (500 words). Your reflection should focus on:

· the difficulties experienced in completing the steps

· Critical issues in your decision making

· Your considerations of how such materials would be able to be implemented in your future education context

 1d. Prepare an oral presentation of your sample teaching materials to give in Week #16 (10 minutes in class).
6. Course Outline
	Sessions
	Topics
	Sources

	1
	Introduction to course outline

Reading and understanding short fiction

How to write a good essay
	Teacher’s handout;

	2
	Plot and Conflict
R.K. Narayan: “An Astrologer’s Day”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	3
	Plot and Conflict
Karl Sealy: “The Pieces of Silver”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	4
	Character
R.K. Narayan: “Crime and Punishment”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	5
	Character
Nancy Chong: “Warrior Woman and The Easter Hat”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	6
	Setting
Oodgeroo Nunukul: “Kill to Eat”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	7
	Setting
Mario Stratchan: “What Do You Do in Winter?”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	8
	Context
Mildred D. Taylor: “The Gold Cadillac”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	Sessions
	Topics
	Sources

	9
	Context
E.B. Dongala: “The Man”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	10
	Language
Julius Lester: “Why Apes Look Like People”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	11
	Language
Millie Murray: “The Escape”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	12
	Theme
Anita Desai: “Circus Cat Alley Cat”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	13
	Theme
Bernard MacLaverty: “More than just the Disease”
	Teacher’s handout
Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	14
	Material Design

Mikhail Bulgakov: “The Steel Windpipe”

Beverley Naidoo: “Poinsettias”

Ken Saro-Wiwa: “Robert and The Dog”

Alecia McKenzie: “Full Stop”
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	15
	Material Design

Mikhail Bulgakov: “The Steel Windpipe”

Beverley Naidoo: “Poinsettias”

Ken Saro-Wiwa: “Robert and The Dog”

Alecia McKenzie: “Full Stop”
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993; Nisen, Allen P. & Donelson, Kenneth L. 2000

	16
	Assessment Task 4: Final Project: Material design Presentation

Note: The short Stories are selected from Global Tales: Stories from Many Cultures edited by Chris Donovan, Alun Hicks and Beverley Naidoo. Essex: Longman.

7. References
Blau, Sheridan D. 2003. The Literature Workhshop: Teaching Texts and Their Readers. Portsmouth: Heinenmann.
Duff, A. & Malley A. 2007. Literature 2nd edition. Oxford: Oxford University Press.
Minot, Stephen. 1993. Three genres: The Writing of Poetry, Fiction, and Drama. New Jersey: Prentice Hall.
Nisen, Allen P. & Donelson, Kenneth L. 2000. Literature for Today’s Young Adults. New York: Longman.

	Session
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources**

	1
	Introduction to course outline

Reading and understanding short fiction

How to write a good essay
	Students attend lectures as guided in the syllabus; Students get an overview of ways of reading short fiction as an academic text; Students write a good literary response
	Lecture-type input, discussion
	QA session

	Teacher’s handout

Nisen, Allen P. & Donelson, Kenneth L. 2000

	2
	Plot and Conflict

R.K. Narayan: “An Astrologer’s Day”
	Students elaborate concepts of plot and conflict; Students identify the significance of conflict in plot to construct meaning.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993;

	3
	Plot and Conflict

Karl Sealy: “The Pieces of Silver”
	Students elaborate concepts of plot and conflict; Students identify the significance of conflict in plot to construct meaning.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	4
	Character

R.K. Narayan: “Crime and Punishment”
	Students identify character traits in the story and ways the characters are presented in the text; Students demonstrate abilities to relate character to plot and conflict to make meaning of the text.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	5
	Character

Nancy Chong: “Warrior Woman and The Easter Hat”
	Students identify character traits and development in the story and ways the characters are presented in the text; Students demonstrate abilities to relate character to plot and conflict to make meaning of the text.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	Session
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources**

	6
	Setting

Oodgeroo Nunukul: “Kill to Eat”
	Students demonstrate abilities to analyze the significance of the sense of place, time, weather and other types of setting in the story.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	7
	Setting

Mario Stratchan: “What Do You Do in Winter?”
	Students demonstrate abilities to analyze the significance of the sense of place, time, weather and other types of setting in the story.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	8
	Context

Mildred D. Taylor: “The Gold Cadillac”
	Students are able to identify the main issue(s) of the text based on the historical context of production.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	9
	Context

E.B. Dongala: “The Man”
	Students are able to identify the main issue(s) of the text based on the historical context of production.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	10
	Language

Julius Lester: “Why Apes Look Like People”
	Students analyze the author’s personal ways of using language to create authenticity.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	11
	Language

Millie Murray: “The Escape”
	Students analyze the author’s personal ways of using language to create authenticity.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	Session
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources**

	12
	Theme

Anita Desai: “Circus Cat Alley Cat”
	Students identify the theme of the story.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	13
	Theme

Bernard MacLaverty: “More than just the Disease”
	Students identify the theme of the story.
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	14
	Material Design

Mikhail Bulgakov: “The Steel Windpipe”

Beverley Naidoo: “Poinsettias”

Ken Saro-Wiwa: “Robert and The Dog”

Alecia McKenzie: “Full Stop”
	Students develop and design teaching materials using one of the short stories listed in the syllabus (meeting #14)
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	15
	Material Design

Mikhail Bulgakov: “The Steel Windpipe”

Beverley Naidoo: “Poinsettias”

Ken Saro-Wiwa: “Robert and The Dog”

Alecia McKenzie: “Full Stop”
	Students develop and design teaching materials using one of the short stories listed in the syllabus (meeting #14)
	Lecture-type input, discussion, group presentation
	QA session
Assessment Task 1,2,3
	Teacher’s handout

Blau, Sheridan D. 2003; Duff, A. & Malley A. 2007;

Minot, Stephen. 1993.

	16
	Assessment Task 4: Final Project: Material design Presentation

COURSE UNITS

PAGE
7
Della.doc.2011

