PROGRAM STUDI BAHASA DAN SASTRA INGGRIS
JURUSAN PENDIDIKAN BAHASA INGGRIS

FAKULTAS PENDIDIKAN BAHASA DAN SENI
UNIVERSITAS PENDIDIKAN INDONESIA
	

​​​​​​​​​​​​

Course
: Seminar in Literature

Course Code
: IG 559
Chs

: 2

Semester
: 7

Pre-requisite
: Literary Criticism

Lecturers
: Bachrudin Musthafa, M.A., Ph.D.

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

1. Objectives

At the end of the semester, students will be able to:

1. To develop, synthesize and employ the vocabulary and methodologies of the major critical approaches to literature including but not limited to close reading and textual analysis as well as representative critical methodologies such as literary theories and other contemporary critical approaches within the current literary scholarship.

2. To develop and demonstrate required research methods and skills in English studies by working with various databases and library resources, accessing, assessing and synthesizing significant primary and secondary sources and working with requires bibliographic standards and guidelines in English Language and Literature such as APA.

3. To write successful research papers of varying lengths and genres, topics and issues relevant to the scope of the course.

2. Course Description

This 2-credit unit course provides students with two different things: opportunities to explore a wide array of literature topics for research; and to learn various research designs and procedures to address specific literary research questions.

To enable exploration of the wealth of research topics, students will read and discuss researchable topics already identified and presented in the book by Musthafa (2008), journal articles, and create designs and procedures to address research questions they will as yet learn to formulate during the exploration of the research topics.

3. Learning Acvtivities

Learning activities will be conducted in different modes: lecturing, discussions, and presentation, which would focus on two things: students' knowledge base about the research topics and their soundness of procedural knowledge about ways of conducting research projects as it reflected in the research designs and procedures produced by students.

As the result of learning will, to a large extent, depend on students' active participation in the day-to-day instructional activities, students' presence in the class and participation in the instructional activities is compulsory.

4. Media

Computer and LCD projector

5. Evaluation

Assessment Tasks detail and criteria

Assignment 1: Summary writing and explication (10%)
Find a literary text (the primary data) you want to work on. Read, read, and reread it closely. Use the list of critical questions for Reading Fiction, Poetry or Play, to ask questions to confirm your understanding of the text and to generate topic and materials for your proposal. Write a two-page summary (1.5 spaced) of the literary text, in your own words. If it is a poem, paraphrase and explicate it. You have to state the reason why you choose the piece of work. The assessment will be based on:
a. Comprehensive elaboration and description of the text (summary and explication)
b. Clarity of expressions/intelligibility

Assignment 2: Critical Review (25%)
Find the secondary data (any related Studies and Documents) such as: reviews, criticism on the work, biography of the author, and social-historical back-ground of the work. Review your (why it is relevant and important) secondary data in your own words. Find any related theories that might help you understand and solve the formulated problems/questions. The assessment will be based on:
a. Demonstrated understanding of the relevance of the secondary sources with the proposed field of study
b. Use of appropriate references to support points made
c. Evidence of critical evaluation of the secondary sources
d. Clarity of expression/intelligibility
e. Adherence to academic referencing conventions
Assignment 3: Annotated Bibliography (25%)
Decide the literary criticism/approach you will use in analyzing the work. Find books/articles on the approach, and read it carefully to make sure that you really understand what you are going to do. Review the approach in your own words. Find any related theories that intersect with the chosen approach. The assessment will be based on:

a. Demonstrated understanding of the relevance of the literary approach as tool of analysis
b. Use of appropriate references to support points made
c. Evidence of critical evaluation of the approach
d. Clarity of expression/intelligibility
e. Adherence to academic referencing conventions
Assignment 4: Research Proposal (40%)
Write your complete proposal (reasons of the research, research problems, review of the literature, approach of the research, summary of the literary text, and references). The assessment will be based on:
a. Comprehensive elaboration of the research components

b. Clarity of expressions/ intelligibility

c. Adherence to academic referencing conventions

Grading Policy
A (85-100) – excellent written work (critical review, annotated bibliography, summary and explication); superb content and effective expression; perfect scores on research proposal; informed, active participation in class discussion (no unexcused absences); outstanding contributions.

B (76-84) – superior written work—exceeds average, but room for improvement; 80-89% average on research proposal; informed, active participation in most class discussions (no more than 2 unexcused absences); significant contributions.

C (60-75) – written work that meets average standard, but some problems with content and/or expressions; 70-79% average on research proposal; informed, active participation in class discussions (no more than 3 unexcused absences).

D (46-59) – significant problems with any or all course components (research proposal, critical review, annotated bibliography, summary and explication, and participation in class discussions)

E (<45) – performance that does not meet minimum standards for students at a state university.

6. Course Outline

	Sessions
	Topics
	Sources

	1
	Introduction to course outline
	Syllabus

	2
	Research method: A Review
	Musthafa, B. 2008.

	3
	Reading A Journal Article: Identifying Research paper components
	Teacher’s handouts

	4
	Critical Questions: understanding a literary text, generating topic and materials for a research

	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	5 - 6
	Selecting a literary text: Individual Presentation

(Week #5 Due date Assessment Task 1)
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	7
	Preliminary Research Questions

(Due date Assessment Task 2)
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	Sessions
	Topics
	

	8-9
	Topic, Problem, and Title
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	10 -12
	Literature Review: (Finding relevant literature, Intersecting Areas of Literature, Paraphrasing and Referencing
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	13
	Planning A Research: Methodology(Due date Assessment Task 3)
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	14
	Writing A Research Proposal
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	15-16
	Classroom Conference (Due date Assessment Task 4)
	

7. References
To undertake study in this course, the students need to have ready access to:
Eliot, Simon & WR. Owens. 1998. A Handbook to Literary Research. London: Routledge.
Musthafa, B. 2008. Teori dan Praktik Sastra dalam Penelitian dan Pengajaran. Jakarta: Cahaya Insan Sejahtera.

	Sessions
	Topics
	Specific Objectives
	Learning Activities
	Evaluation
	Sources

	1
	Introduction to course outline
	Students gain comprehensive elaboration about the course units, assignments, assessment and grading policy, and get access to textbooks.
	Lecturing
	QA
	Syllabus

	2
	Research method: A Review
	Students are familiar with a variety of research method
	Lecturing, Discussion
	QA
	Musthafa, B. 2008.

	3
	Reading A Journal Article: Identifying Research paper components
	Students identify components of a research paper through reading a journal or research report
	Lecturing, individual work
	QA
	Title of the journal will be determined later

	4
	Critical Questions: understanding a literary text, generating topic and materials for a research

	Students demonstrate understanding of a literary text to generate topic and materials for their research
	Lecturing, individual work
	QA
	Eliot, Simon & WR. Owens. 1998.
Musthafa, B. 2008.

	5 - 6
	Selecting a literary text: Individual Presentation

(Week #5 Due date Assessment Task 1)
	Students choose a literary text for their future research; demonstrate understanding of the text through writing a summary and explication
	Lecturing, presentation
	QA
(for paper work see assessment detail and criteria)
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	7
	Preliminary Research Questions

(Due date Assessment Task 2)
	Students are able to identify researchable and non-researchable questions for their research problems
	Lecturing, individual work, discussion
	QA
(for paper work see assessment detail and criteria)
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	8-9
	Topic, Problem, and Title
	Students are able to select title for their research that is relevant to and covers their topic and research problems
	Lecturing, individual work
	QA
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	10 -12
	Literature Review: (Finding relevant literature, Intersecting Areas of Literature, Paraphrasing and Referencing
	Students demonstrate understanding of a literary criticism/approach relevant to their research questions; demonstrate abilities to identify the intersections of any literary theories with his major approach; paraphrase and writing references appropriately.
	Lecturing, discussion
	QA
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	13
	Planning A Research: Methodology(Due date Assessment Task 3)
	Students select methodology that fits their research context
	Lecturing, discussion
	QA
(for paper work see assessment detail and criteria)
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	14
	Writing A Research Proposal
	Students write a research proposal consisting of the required components
	Lecturing, Individual work
	QA
	Eliot, Simon & WR. Owens. 1998.

Musthafa, B. 2008.

	15-16
	Classroom Conference (Due date Assessment Task 4)
	Students identify the strengths and weaknesses of their proposal based on teacher and peer-feedback
	Individual presentation
	QA
(for paper work see assessment detail and criteria)
	

COURSE UNITS

