	[image: image1.png]

	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 : INTRODUCTION TO DRAMA

	SIL/JUR.................
(Nomor Jurusan)
	Revisi : 00
	31 Juli 2013
	Hal…….

	Semester
	Judul praktek
	Jam pertemuan

	1. Fakultas / Program Studi
	:
	Bahasa dan Seni / Bahasa dan Sastra Inggris

	2. Mata Kuliah & Kode
	:
	Introduction to Drama Kode: SBI205

	3. Jumlah SKS
	:
	Teori
	:
	2 SKS
	Praktik
	:
	0 SKS

	
	:
	Sem
	:
	4
	Waktu
	:
	

	4. Mata kuliah Prasyarat & Kode
	:
	

	5. Dosen
	:
	Rachmat Nurcahyo, M.A

I. DESKRIPSI MATA KULIAH
	This two-credit introductory subject is intended to provide students with preliminary knowledge of drama and to train students with basic skills on analyzing drama. Focus of the study is directed to the achievement of literary competence related to the topic. The sub genres of drama, the elements of drama, and how to analyze drama focusing on each element are broadly discussed. This is a prerequisite subject. Students must take Introduction to English literature and History of English Literature first, before taking this subject. Extensive and intensive reading on related topics is assigned to the students. Students should read and analyze four plays and present their own papers on classroom discussion. Most topics are conducted through classroom discussion. At the end of the semester, students should write complete analyses on a drama. Assessment are conducted through monitoring the degree of student’s active involvement (value 25%), mid test 25%, final test 25 % and final paper 25%

Teaching learning activities are

1. To give preliminary and elementary suggestion for reading drama.

2. To facilitate classroom discussion on the nature of drama.

3. To introduce the nature and the elements of drama

4. To introduce traditional types of plays and the nature of modern plays

5. To facilitate classroom discussion on the work of a play

II. STANDARISASI KOMPETENSI MATA KULIAH
	At the end of the semester, the students are able to

1. Mention the elements of Drama

2. Mention the subgenres of drama

3. Make preliminary analyses of drama

III. POKOK BAHASAN DAN RINCIAN POKOK BAHASAN

	Minggu Ke
	Pokok Bahasan
	Waktu
	Referensi

	I
	Intrododuction : Literature defined

Drama: the nature of drama
	100’
	The Nature of Drama

	II - III
	The Kinds of Drama

Tragedy , comedy, tragic comedy

Greek tragedy, Shakespearean tragedy, Modern Drama, Tragedy and The Common Man

	200’
	How to Analyze Drama

	IV
	The Elements of Drama: Plot, plot devices
	100’
	How to Analyze Drama

	V
	The Elements of Drama : Character
	100’
	How to Analyze Drama

	VI
	The Elements of Drama : Theme
	100’
	How to Analyze Drama

	VII
	The Elements of Drama : Setting and Diction
	100’
	H.TA.D, The Lang. of Eng. Literature

	VIII
	Mid Test
	100’
	

	IX
	Practice: Plot and Character Analyses
	100’
	Writing Essays about Literature

	X
	Practice : Analyses of other Elements : Theme, Setting, style / Diction
	100’
	Writing Essays about Literature

	XI
	Practice: How to write a paper

Introduction : Defining the world of the play
	100’
	Writing Essays about Literature

	XII
	Practice: How to write a paper

Introduction Dramatic Structure
	100’
	Writing Essays about Literature

	XIII
	Analyses : Methods and practice
	100’
	Writing Essays about Literature

	XIV – XVI
	Paper writing and presentation
	300’
	Writing Essays about Literature

IV. REFERENSI/ SUMBER BAHAN
	A. Wajib :

Griffith, Kelly JR. 1990. Writing Essays about Literature. Harcourt Brace Jovanovich,

 San Diego, USA

Heffner, Hubert. 1959. The Nature of Drama. The Biberside Press, Boston, USA

Lewis, Leslie L. 1966; A handbook for the Study of Drama. Macmillan Publishing Co,Inc, New York USA.

Reaske, Christhoper Russel. 1966; How to Analyze Drama. Monarch Press, New York,

 USA

B. Anjuran :

Selection of the works: will be different across the semester.

V. EVALUASI
Assessments are conducted through four stages, as follows.

	No
	Komponen Evaluasi
	Bobot (%)

	1
	Student’s active involvement
	25%

	2
	Mid test
	15%

	3
	Final test
	25%

	4
	Final paper
	35%

	Jumlah
	100%

Student’s attendance should reach at least 75%

Final paper should be submitted together with the final paper answer sheets.

PAGE

