

	UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI			1
	SILABUS MATA KULIAH : Intoduction to Drama			
	FRM/FBS/19-00	Revisi : 00	31 Juli 2008	Hal.

Fakultas : Bahasa dan Seni
 Program Studi : Bahasa dan Sastra Inggris
 Mata Kuliah & Kode : Introduction to Drama Kode:
 Jumlah SKS : Teori 2 SKS Praktik : - SKS
 Semester : 4 (EMPAT)
 Mata Kuliah Prasyarat & Kode : -
 Dosen : _____

I. DESCRIPTION

This compulsory course provides students with the opportunity to explore the contents found in plays with emphasis laid on English and American works. To arrive at this objective, therefore, focuses on analysis on the elements of plays are given attention. Based on the topics to be covered in the whole semester, students are expected to produce individual text analysis of the texts provided. Students' learning is assessed through mid-term and final paper, assignments, and class participation.

II. AIMS

At the end of this course students are expected to have acquired:

- ability to analyze the elements of plays found in English and American works listed on the syllabus.
- positive attitudes to literary interpretation

III. PROGRESSION OF THE COURSE

Minggu Ke	Pokok Bahasan	Rincian Pokok Bahasan	Waktu
1	Course Orientation	Orientation to the syllabus, assessment , self-goal setting	100 minutes
2	Course Orientation	Discussing the nature of drama and the elements of it	100 minutes
3	Reading Material: <i>The Show Must Go On</i> (Richard A. Via)	Theme and Setting	100 minutes
4	Reading Material: <i>Sorry, Wrong Number</i> (Lucille Fletcher)	Plot and Surprising Ending	100 minutes
5-6	Reading Material: <i>Triffles</i> (Susan Glaspell)	Characterization	200 minutes

	UNIVERSITAS NEGERI YOGYAKARTA FAKULTAS BAHASA DAN SENI			2
	SILABUS MATA KULIAH : Intoduction to Drama			
	FRM/FBS/19-00	Revisi : 00	31 Juli 2008	Hal.

7-8	Reading Material: <i>Florence</i> (Alice Childress)	Social Content	200 minutes
9	Mid-term Test		100 minutes
10-11	Reading Material: <i>A Woman of No Importance</i> (Oscar Wilde)	Social Content	200 minutes
12-13	Reading Material: <i>A Woman of No Importance</i> (Oscar Wilde)	Social Content	200 minutes
14-15	Reading Material: <i>A Raisin in the Sun</i> (Lorraine Hansberry)	Social and Historical Content	200 minutes
16	Final Test (final paper)	Submission of the final paper	100 minutes

IV. REFERENSI/ SUMBER BAHAN

<p>A. Wajib :-</p> <p>B. Anjuran :</p>
--

V. EVALUASI

No	Komponen Evaluasi	Bobot (%)
1	Partisipasi Kuliah	20%
2	Tugas-tugas	20%
3	Ujian Tengah Semester	30%
4	Ujian Semester	30%
Jumlah		100%