

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN Pendidikan Bahasa Inggris

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

SILABUS
MATA KULIAH : British Culture & Literature I

SIL/JUR..... (Nomor Jurusan)	Revisi : 01	31 Juli 2008	Hal 1
Semester Gasal	Judul praktek		Jam pertemuan 100 Menit

1. Fakultas / Program Studi : FBS / Bahasa dan Sastra Inggris
2. Mata Kuliah & Kode : British Culture & Literature I Kode : SBI 207
3. Jumlah SKS : 2 Teori : 1 SKS Praktik : 1 SKS
: Sem : Gasal Waktu : 100 Menit
4. Mata kuliah Prasyarat & Kode : -
5. Dosen : Ari Nurhayati

I. DESKRIPSI MATA KULIAH

This course is designed to offer the students to explore British culture comprising the geography, people, identity, attitude, political life, monarchy, government, education system, etc. The course also studies how those aspects of culture are reflected in literature. A comparative study of British and Indonesian culture is also conducted to give better understanding to the topics understudy. In the end of the semester the students are expected to be able to explain the aspects of British culture and how they influence British literature. There will be a major essay by the end of the semester addressing any topic covered in the whole semester. Student's assessment is based on their individual summary on the topic covered in each session, individual presentation, and group assignment according to the selected topic, class attendance and participation, and individual essay.

II. STANDARISASI KOMPETENSI MATA KULIAH

In the end of the semester the students are expected to be able to explain the aspects of British culture and how they influence British literature. Besides, the students are able to make a comparative study of British and Indonesian culture to get the benefits of the topics understudy.

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN Pendidikan Bahasa Inggris

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

SILABUS
MATA KULIAH : British Culture & Literature I

SIL/JUR..... (Nomor Jurusan)	Revisi : 01	31 Juli 2008	Hal 1
Semester Gasal	Judul praktek		Jam pertemuan 100 Menit

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

Minggu Ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	INTRODUCTION	The aim of the course The organization The progression The assessment The reference	100 Menit
2	GEOGRAPHY	Map Climate Land and Settlement Environment England: London Southern England Midlands Northern England Scotland Wales Northern Ireland	100 Menit
3	COUNTRY & PEOPLE	The four nations of UK: England, Wales, Scotland, Northern Ireland The Dominance of England National loyalties	100 Menit
4	IDENTITY	Ethnic Identity (Native and Non-native) The Family Geographical Identity Class Men and Women Religious and political Identity Social and Everyday Contacts	100 Menit

DEPARTEMEN PENDIDIKAN NASIONAL
 UNIVERSITAS NEGERI YOGYAKARTA
 FAKULTAS BAHASA DAN SENI
JURUSAN Pendidikan Bahasa Inggris

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

SILABUS
MATA KULIAH : British Culture & Literature I

SIL/JUR..... (Nomor Jurusan)	Revisi : 01	31 Juli 2008	Hal 1
Semester Gasal	Judul praktek		Jam pertemuan 100 Menit

		Identity in Northern Ireland Being British	
5	ATTITUDES (1)	Stereotypes and Change English versus British Multiculturalism Being different The love of nature The love of animals Formality and informality Public spiritedness and amateurism Privacy and sex	100 Menit
6	ATTITUDES (2)	A Comparative study of the attitudes of British and Indonesian people	100 Menit
7	MANNERS (1)	Manners Social rules Rights	100 Menit
8	MANNERS (2)	A Comparative study of the manners of British and Indonesian people	100 Menit
9	POLITICAL LIFE	Public Attitude to Politics The Style of Democracy The Style of Politics The Party System The Modern Situation	100 Menit
10	MONARCHY (1)	The Appearance of the Monarch The Reality The Role of the Monarch The Values of the Monarchy The Future of the Monarchy	100 Menit
11	MONARCHY (2)	A Comparative study of the existence of Monarchy in Britain	100 Menit

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN Pendidikan Bahasa Inggris

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

SILABUS
MATA KULIAH : British Culture & Literature I

SIL/JUR..... (Nomor Jurusan)	Revisi : 01	31 Juli 2008	Hal 1
Semester Gasal	Judul praktek		Jam pertemuan 100 Menit

		and Indonesia	
12	GOVERNMENT	The Government The cabinet The PM The Civil Service Central and Local Government Local Government Service	100 Menit
13	PARLIAMENT	Parliament The atmosphere of parliament An MP's Life Parliamentary Business The Party System in Parliament The House of Lords	100 Menit
14	EDUCATION SYSTEM (1)	The British Education System Private Education The National Curriculum School Atmosphere Bullying Some Punishments in British Schools	100 Menit
15	EDUCATION SYSTEM (2)	A Comparative study of the education system in Britain and Indonesia	100 Menit
16	REVIEW	The Summary of the subjects	100 Menit

IV. REFERENSI/ SUMBER BAHAN

A. Wajib :

Lavery, Clare. 1994. *Focus on Britain Today*. London: Macmillan Publishers, Ltd.

DEPARTEMEN PENDIDIKAN NASIONAL
UNIVERSITAS NEGERI YOGYAKARTA
FAKULTAS BAHASA DAN SENI
JURUSAN Pendidikan Bahasa Inggris

Alamat: Karangmalang, Yogyakarta 55281 ☎ (0274) 550843, 548207 Fax. (0274) 548207
<http://www.fbs.uny.ac.id/>

SILABUS
MATA KULIAH : British Culture & Literature I

SIL/JUR..... (Nomor Jurusan)	Revisi : 01	31 Juli 2008	Hal 1
Semester Gasal	Judul praktek		Jam pertemuan 100 Menit

O'Driscoll, James. 2003. *Britain*. Oxford: Oxford University Press.

B. Anjuran :

Encyclopedia Britannica. 2005. Ultimate Reference Suit DVD.

Magazines, films, and some information from the internet

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Partisipasi Kuliah	10
2	Tugas-tugas	30
3	Presentasi Paper	30
4	Ujian Semester	30
Jumlah		100%