SILABI

Fakultas			: Bahasa dan Seni
Prodi				: Pendidikan Bahasa Jawa
Mata Kuliah dan Kode	: Teori Sastra Jawa PBJ 223/ Semester II	
Jumlah SKS			: 2 SKS (T/P/L)
Mata Kuliah Prasyarat		:
Dosen				: Sri Harti Widyastuti, M.Hum
E-mail				: sriharti@uny.ac.id

I. DESKRIPSI MATA KULIAH

	Mata kuliah ini bertujuan memberikan kemampuan mahasiswa untuk memahami, menjelaskan, dan menganalisis pengertian sastra, teori sastra, sejarah sastra, kritik sastra, pendekatan ekspresif, pendekatan objektif, pendekatan mimetik, serta pendekatan pragmatik. Kegiatan belajar mengajar mencakup perkuliahan Tatap muka dalam bentuk ceramah, diskusi, serta praktek analisis pada karya sastra. Evaluasi diperoleh melalui hasil tes, pengamatan, dan presentasi.

II. STANDAR KOMPETENSI MATA KULIAH

	1. Mahasiswa memahami pengertian teori sastra
2. Mahasiswa memahami pengertian sastra dan nonsatra
3. Mahasiswa memahami sejarah sastra dan kritik sastra
4. Mahasiswa memahami pengertian pendekatan ekspresif
5. Mahasiswa memahami pengertian pendekatan objektif
6. Mahasiswa memahami pengertian pendekatan mimetik
7. Mahasiswa memahami pengertian pendekatan pragmatik

III. STRATEGI PERKULIAHAN
	Tatap muka Non tatap muka
1. Perkuliahan tatap muka 1. Tugas individual
2. Diskusi 2. Tugas kelompok
3. Presentasi hasil analisis karya satra
4. Ujian Tengah Semester
5. Ujian Semester

IV. REFERENSI/SUMBER
	a. Wajib:

Abdul Aziz, Sohaimi. 2003. Teori dan Kritikan Sastera Modenisme, Pascamodenisme, Pascakolonialisme. Kuala lumpur: Dewan Bahasa dan Pustaka:

Abdullah Ciptoprawiro. 1986. Filsafat Jawa. Jakarta: Gramedia.

D.W. Fokkema Elrud Kunne, Ibsch. 1998. Teori Sastra Abad Kedua Puluh. Jakarta: PT Gramedia Pustaka Utama Anggota IKAPI.

[bookmark: _GoBack]Graaf, 1987. Awal Kebangkitan Mataram Masa Pemerintahan Senapati. Jakarta:
Grafiti Pers.

Haryanto, 1992. Pratiwimba Adiluhung Sejarah dan Perkembangan Wayang.
Jakarta: Djambatan.

Kamajaya. 1980. Pujangga Ranggawarsita. Yogya: Departemen Pendidikan dan
Kebudayaan.

Mangkunegara IV. 1982. Serat Tripama, Garapan Kamajaya. Yayasan Centhini :
Yogyakarta.
______________. 1983. Serat Wedhatama, Garapan Anjar Any. Aneka Ilmu :
Semarang.

Sartono Kartodirjo. 1987. Pengantar Sejarah Indonesia Baru: 1500 – 1900, dari
Emporium sampai Imperium I. Jakarta: Gramedia.

Simuh. 1996. Sufisme Jawa, Transformasi Tasawuf Islam ke Mistik Jawa.
Bentang. Yogyakarta.

Sri Mulyono. 1982. Wayang dan Filsafat Nusantara. Jakarta: Haji Masagung.

__________. 1989. Simbolisme dan Mistikisme Dalam Wayang.
Jakarta: Haji Masagung .

Sudewa, 1989. Serat Panitisastra: Tradisi, Resepsi dan Transformasi.
Yogyakarta: Disertasi Pascasarjana UGM.

Yasadipura I, 1920. Serat Babad Giyanti. Balai Pustaka : Jakarta.

Zoetmulder, 1985. Kalangwan: Sastra Jawa Kuna Selayang Pandang.
Terjemahan Dick Hartoko. Jakarta: Djambatan.

_______________1991. Manunggaling Kawula Gusti. Terjemahan Dick Hartoko.
Jakarta: Gramedia.

B. Anjuran :

Eagleton, Terry. 1988. Teori Kasusteraan Satu Pengenalan. Selangor Darul Ehsan: Dewan Bahasa dan Pustaka Lot 1037.
Endraswara, Suwardi. 2011. Metode Penelitian Sastra Epistemologi, Model, Teori, dan Aplikasi. Yogyakarta: CAPS.
Karsono, Saputra. 2005. Percik-Percik Bahasa dan Sastra Jawa. Jakarta: Wedatama Widya Sastra.
Nurgiyantoro, Burhan. 2000. Teori Pengkajian Fiksi. Yogyakarta: Gadjah Mada University Press
Padmosoekotjo, S. 1960. Ngrengrengan Kasusastran Djawa II. Yogyakarta: Hien Hoo Sing.
Ratna, Nyoman Kutha. 2008. Penelitian Sastra: Teori, Metode dan Teknik. Yogyakarta: Pustaka Pelajar.
Selden, Raman. 1989. Panduan Pembaca Teori Kasusasteraan Sezaman. Kuala Lumpur: Dewan Bahasa dan Pustaka Kementerian Pendidikan Malaysia Kuala Lumpur.
Teeuw, A. 1988. Sastra dan Ilmu Sastra. Jakarta: Dunia Pustaka Jaya
Tirto Suwondo dan Herry Mardianto. 2001. Sastra Jawa Balai Pustaka 1917-1942. Yogyakarta: Mitra Gama Widya.
Tirto Suwondo, dkk. 2006. Pengarang Sastra Jawa Modern. Yogyakarta: PT Tiara Wacana.
Wellek, Rene dan Austin Warren. 1993. Teori Kesusastraan (diterjemahkan oleh Melani Budianta). Jakarta: PT Gramedia Pustaka Utama
Widati, Sri. 2001. Ikhtisar Perkembangan Sastra Jawa Modern Periode Prakemerdekaan. Yogyakarta: Gajah Mada University Press.

