[bookmark: _GoBack]Sylaby reálií anglofónnych oblastí
1) Great Britain – a short survey (geography, industries, agriculture)   
· Where is G.B. situated? 
· How is G.B. divided? 
· Geographical  conditions (situation) 
· Mountains, rivers, lakes, canals 
· British leading mineral resources 
· Climate 
· Population, nations, languages 
· Britain’s largest cities 
· British industry and agriculture 
2) USA – a short survey (geography, industries, agriculture)   
· Where is the USA situated? 
· How is the USA divided? 
· Geographical conditions (situation) 
· Mountains, rivers, lakes 
· Mineral resources 
· Climate 
· Population, nations languages 
· The largest cities 
· Industry and agriculture 
3) History of  Great Britain   
· Celtic  Era 
· The Romans 
· The Jutes, Angles and Saxons and Alfred the Great 
· The Danes and the Danish King Canute 
· Invasion of the Normans and William the Conqueror 
· Magna Charta 
· Hundred Years‘ War 
· War of the Roses 
· Henry VIII , the Church of England 
· Queen Elisabeth I 
· Civil War 
· Glorious Revolution, the sovereignty of Parliament 
· Industrial revolution 
· Victorian Age 
· Britain in the 20th century 
4) History of the USA 
· Discovery of America 
· Native Americans 
· The first permanent settlements in America 
· Pilgrim Fathers 
· Boston Tea Party 
· War for Independence 
· Declaration of Independence 
· The Constitution of the USA 
· American Civil War 
· Abolition of slavery 
· The Great  Depression 
· World War II 
· The USA after the World War II 
5) London- the  Capital of Great Britain   
· Where is L.situated? 
· Short history of L. 
· The Tower of L. 
· Houses of Parliament and Westminster Abbey 
· Downing Street 
· St. Paul’s Cathedral 
· Important palaces in L. 
· Streets and squares in L. 
· Galleries and museums 
· Parks of L. 
· Shopping in L. 
· Culture and entertainment in L. 
· Transport  in L. 
· Other interesting information about L. 
6) Washington, D.C. –the capital of the U.S.A. (or New York)   
· Where is W. situated? 
· Short history of W. 
· The Capitol 
· The White House 
· Monuments and memorials 
· Museums an galleries 
· Culture and entertainment 
· Streets and squares 
· Other interesting information about W. 

· Where is New York situated?
· Short history of N.Y. 
· 5 boroughs of N.Y. 
· Streets and avenues 
· Cultural life and entertainment in N.Y. 
· Museums and galleries. 
· Skyscrapers 
· Rivers and bridges 
· Transport
· Other interesting information about N.Y. 
7) System of Government in Great Britain   
· Britain´s constitution 
· The Queen – her duties as a symbolic head of the nation,     executive, legislature and of the government
· Parliament – the House of Lords and the House of   Commons, description of both chambers and their roles 
· The Cabinet
· The Prime Minister, ministers without government  departments 
· The Highest Court
· Main political parties 
· The British electoral system – Who can vote in Britain? Who may stand as a candidate? How often are General Elections held? 
8) System of Government in the U.S.A. 
· The Constitution 
· How are the powers of the American government system divided? 
· A Dual system of American government – powers of the Federal government and state governments 
· Congress– the Senate and the House of Representatives, description of both chambers and their roles
· The President, the Vice-President and their roles
· The White House staff
· The Cabinet
· The Supreme Court 
· Main political parties 
· How is the President elected? Primary elections. Party´s national conventions. The Electoral College
9) Education System in Great Britain   
· Who maintains education in GB (LEA)? 
· How long is the compulsory full-time education in GB? 
· The state system, Pre-school education – nurseries and kindergartens
· How is primary education organised? 
· Main subjects
· Secondary education – types of schools 
· Subjects, clubs and after school activities 
· Types of examinations 
· How many terms does an academic year have at the British primary and secondary school? How many weeks of holidays do they have? 
· The independent system – pre-preparatory schools, preparatory schools, public schools 
· University studies – Oxbridge, redbrick universities, Open University
· University degrees
10)  Education System in the U.S.A.   
· Who controls education in the USA? 
· Pre-school education – nurseries and kindergartens. 
· How is primary education organised? 
· Main subjects 
· Secondary education – types of schools 
· Subjects, clubs and after school activities 
· Types of examinations
· Proms 
· Higher education – Universities, the Ivy League, colleges. 
· University degrees
11)  Life in Great Britain (customs, traditions, holidays)   
· National symbols – British flag and anthem, patron saints, 
· National holidays and traditions – bank holidays, May Day, Witsun Monday, The Midsummer´s Day, Trooping the Colour, Guy Fawkes Night, Remembrance Day, Easter, Christmas, Valentine Day,  Halloween…
· National stereotypes – manners and values  
· Work and housing
· Lifestyle of young people in Britain
· Image of the British in the world
12)  Life in the U.S.A. (customs, traditions, holidays)   
· National symbols – American flag and anthem 
· National holidays and traditions – Martin Luther King Day, President´s Day, Memorial Day, Independence Day, Labour Day, Columbus Day Veteran´s Day, Thanksgiving Day, Easter, Christmas, Valentine´s Day, Halloween… 
· National stereotypes, American values  
· Work and housing 
· Lifestyle of young people in the USA
· Image of the Americans in the world
13)  Canada   
· Historical background –  explorers 
· First permanent setlement. 
· Organization of the Dominion of Canada – provinces and territories 
· Geography – location, relief, rivers and lakes, climate, natural resources
· Population - Are all Canadians of British origin? Languages spoken in Canada. Big cities 
· Education in Canada. 
· National economy – general characteristics, industry, griculture, trade
· System of government
· Major political parties 
14)  Australia   
· Geography – location, relief, rivers and lakes, climate, natural resources
· Population, native inhabitants 
· The first Europeans in Australia 
· Captain James Cook and the British colony 
· The “First Fleet“ and the convict system 
· Gold rush 
· Organization of the Dominion of Australia – states and territories 
· Economy of Australia 
· Political system 
· System of education 
· The capital and other big cities

Na prípravu na základnú štátnu skúšku doporučujeme nasledovné tituly: 
· Eliška Morkesová: British and American History, British and American Life and Institutions,  British and American Literature
· Oxford quide to British and American Culture
· David McDowall: Britain in close-up
· Fiedler,Jansen, Norman-Risch: America in close-up
· Chudá J., Chudý T.: Topics for English Conversation 
· Chudá J., Chudý T.: Some Basic Facts about the English Speaking Countries
· Ondryášová,Holá: English and American Literature 
· Peter Bromhead: Life in Modern Britain, Life in Modern America
· Karel Veselý: The English Speaking Countries 
Pretože hlavnou požiadavkou pre úspešné zloženie štátnej skúšky je informovanosť kandidáta o súčastnom dianí vo svete a najmä v anglicky hovoriacich krajinách, je nevyhnutné sledovať dennú tlač a počúvať cudzojazyčné vysielanie v rozhlase a televízií. Neoceniteľným zdrojom informácií a pomocníkom pri výučbe jazyka je v dnešnej dobe internet.

