NARRATOLOGY

Course Description:

This course mainly and specifically deals with how to compose a short story as well as to analyse it. This course is, by nature, designed to combine both technical practices and theoretical knowledge in composing a short story. Furthermore, the ability to make an analysis or a criticism is also given on the basis of an ideal that a well-trained student must be equipped not only with practical experience but also with theoretical knowledge.

Objectives:

The aims of this course are to:

· provide a theoretical and practical accounts on how to write and to analyse a short story.

· familiarised students with the idea that writing, especially, a short story can be so enjoyable and worth doing.

Competence:

· Students are able to identify the structure of a story.

· Students are able to compose a short story of his/her own.

· Students are able to make criticisms/analyses of various short stories using Aristotle, Vladimir Propp, and Gérard Genette theories.
Credit: 2 credits

Pre-requisite: Introduction to General Linguistics & Introduction to Literature
COURSE PLAN:

	Week
	Competence
	Topics
	Activities
	Parametric

Indicators
	Points

	1
	
	Introduction to the class: Teaching method, syllabus, assessment systems
	Lecturer’s explanation
	
	

	2
	Students are able to identify the structure of a story
	What is Narratology?

· Definition

· Nature and structure

· Telling Stories
	Lecturer’s explanation
	
	

	3-8
	Students are able to compose a short story of his/her own.
	Narrative Writing
	Exercise & consultation
	
	

	9
	
	Insertive Test
	Submitting stories
	
	30%

	10
	Students are able to make criticisms/analyses of various short stories
	How to make an Aristotelian criticism
	Presentation and discussion
	
	

	11
	Students are able to make criticisms/analyses of various short stories
	How to make an Proppian criticism
	Presentation and discussion
	
	

	12
	Students are able to make criticisms/analyses of various short stories
	How to make an Genetian criticism
	Presentation and discussion
	
	

	13-15
	Students are able to make criticisms/analyses of various short stories
	Criticisms in practice
	Individual Presentation
	
	30%

	16
	Students are able to compose a short story of his/her own.
	Writing Project
	A final story submitted
	
	40%

ASSESSMENT SYSTEM:

· Individual Presentation
: 30 %

· Insertive-test

: 30 %

· Writing Project (story)
: 40 %

REFERENCES:
Main References:

· Fludernik, Monika. 2009. An introduction to Narratology. Routledge: New York.

· Bal, Mieke. 1997. Narratology: Introduction to the Theory of Narrative 2nd ed., University of Toronto Press, Canada.

· Heinen, Sandra & Sommer, Roy ed., 2009. Narratology in the age of cross-disciplinary narrative research. Walter de Gruyter GmbH & Co.: Berlin
· Barry, Peter, 2002, Beginning Theory: An Introduction to Literary and Cultural Theories 2nd ed., Manchester Univ. Press.: Manchester.
· Hicks, Malcolm, Literary Criticism: A Practical Guide for Students, London: Edward Arnold, 1989

ACADEMIC NORMS:

· The class begins as scheduled. Tolerance of unpunctuality: 15 minutes only for both teacher and students without any prior notice.
· Make silent all cellular during the class.
· Punctuality for any papers/assignments is a must.
· Any attempts to conduct plagiarism will be seriously handled.
· Compliance with regulations about the attendance and dress code is a compulsory.
