British and American Cultures
-Syllabus

Course name: British and American Cultures

Syllabus
Winter Semester, 2008/’09 academic year
ECTS-credits: 5 credits

Language English

Duration: one semester – 5th (Winter)

Instructors: Vesna Beli, M.A.; Alexander D. Hoyt, M.A.; Lovorka Zergollern-Miletić, M.A.

Status: mandatory

Form of instruction: 4 hours of exercises per week

Enrollment requirement: completion of the course Analysis of English Texts (4th semester)

Exam: written

Week-by-week schedule
Contents: This course deals with the customs, institutions, and values of English-speaking cultures. Due to time limits, its main focus is on the society and culture of Great Britain and the United States of America. These are the societies with which students of English have the most contact, either through literature or the media.
Through different texts, students will be acquainted with specific aspects of these societies, such as politics and social organization, education, and art.

Objectives: Introducing students to the main features of the societies and cultures of English-speaking countries, primarily Great Britain and the United States.

Required literature: The course reader entitled British and American Cultures.

Week-by-week syllabus:
Students attend classes twice a week, and each class is two hours (2 x 45 min.) long.

1) Introduction to the course and discussion of the text “What is Culture” from the book by Judy Giles and Tim Middleton Studying Culture – A Practical Introduction. (1999.). Oxford: Blackwell.

2) Introduction to Great Britain. Work on the text “THE COUNTRY (geographical identities, physical features and climate)”.

3) The peoples of Great Britain. Reading: “THE PEOPLE (population immigration nationalisms, etc.)”

4) Politics and the state of Great Britain. Discussion of the article “POLITICS AND GOVERNMENT”.

5) Politics and the state of Great Britain. Reading: “POLITICS AND GOVERNMENT”.

6) The legal system in Great Britain. Reading: “THE LEGAL SYSTEM”.

7) The economy of Great Britain. Discussion of the reading: “THE BRITISH ECONOMY”

8)
Education in Great Britain. Reading: “EDUCATION”.

9) Continued discussion of education in Great Britain.

10) Reading on religions in Great Britain – “RELIGION”.

11) Continued discussion of religion in Great Britain.

12) Review.

13) First continual assessment exam.

14) Analysis of exam results.

15) Introduction to American society. Reading: “THE AMERICAN DIFFERENCE”.

16) Organization of the United States government. Reading: “AN OUTLINE OF AMERICAN GOVERNMENT”.

17) The organization of the different states of the union. Discussion about the relationship between the federal and state governments.

18) Democracy in the US. Reading: “THE AMERICAN DEMOCRATIC TRADITION”.

19) Territorial variety of the USA. Reading: “REGIONS AND REGIONALISM”.

20) The issue of race in the USA. Reading: “RACE AND RACISM”.

21) The role of religion in American society. Reading: “IN GOD WE TRUST?”

22) Education in the United States. Reading: “THE AMERICAN SYSTEM OF EDUCATION”.
- Assignment to be handed in after the holiday break – written composition about a specific topic related to British or American society or culture, using published sources.

23) Analysis of students’ papers – work in small groups.

24) Students give oral presentations of their papers.

25) Review.

26) Second continual assessment exam.

27) Analysis of exam results.

