THE SYLLABY INTRODUCTION TO PROSE/PROSE 1

Chair: widyastuti purbani

RT 02/08 JI Durian, Mejing Kidul, Ambarketawang, Gamping, Sleman, Yogyakarta

Phone: 0274 797164 Cell: 081328193342 Email: widyastuti_purbani@yahoo.com


COURSE DESCRIPTION

This class aims at enhancing your reading with wider variety of prose in term of genre, time, and complexity. You are going to dive short stories, novels and other narrative writing from romance, realistic to fantasy of the older time to more modern ones. Discussion will be directed to both the structural elements and more ideological issues within the texts. Discipline in reading, is emphasized in this course, as this course is also meant to prepare students to be fast readers.

COURSE CALENDAR

WEEK	FOCUS OF DISCUSSION	READINGS AND ASSIGNMENT
1	Introduction	
	What is prose? Why prose reading is	
	important? Why reading vs Watching?	
2,3,4	Reading short stories:	I.S. Nakata's "A Haircut"
	The characteristics of short stories	Woody Allen's 'The Kugelmass
	Elements of short stories and novel	Episode,
	Character, Theme, Point of View, Setting,	Grace Paley's 'Mother',
	Language etc.	D.H. Lawrence's 'The Rocking-
		Horse Winner',
		Kate Chopin's 'Desire's Baby',
		Guy de Maupassant's 'The
		Necklace'
5,6, 7	Genres in Prose:	The Giver by Lois Lowry
	a. Fantasy: The characteristics, the	

	elements, the issues of fantasy	Essay 1 is due here
8, 9, 10	b. Young Adults Literature: the importance and characteristics of young	Scott O' Dell's Island of the Blue Dolphins
10	adult's texts, the elements and issues of young adult's text.	Doiphins
11,	c. Naturalistic/Realistic Literature: The	Stephen Crane's 'Maggie a Girl of
12, 13	characteristics, elements and issues in	the Street'
	realistic/naturalistic texts	
14, 15	Presentation	Essay 2 is due here
	Wrap Up and Overview	

ASSESSMENT:

1.	Participation and involvement:	15 %
2.	Essay 1	20 %
3.	Essay 2	25 %
4.	Performance	15%
5.	Examination	25 %

COURSE POLICY

<u>Plagiarism Policy</u>: Academic dishonesty (plagiarism) is punishable by university and academic rules around the world. In simple terms you commit plagiarism if you fail to cite the sources of all the words and ideas you take from others, thus presenting them as if they were your own. If you commit plagiarism you will automatically fail from the course.

For lack of attention a thousand forms of loveliness elude us every day.

—Evelyn Underhill


the only thing we require to be good philosophers is the faculty of wonder! (jostein gaarder's sophie's world)