[Named Provider]

[Named Provider]
Programme Module for

Classical Studies
Leading to

Level 5 FETAC

Classical Studies 5N3248

Introduction
This programme module may be delivered as a standalone module leading to certification in a FETAC minor award. It may also be delivered as part of an overall validated programme leading to a Level 5 FETAC Certificate.
The teacher/tutor should familiarise themselves with the information contained in [Named Provider’s] programme descriptor for the relevant validated programme prior to delivering this programme module.
The programme module is structured as follows:

	1. Title of Programme Module

	2. FETAC Component Title and Code

	3. Duration in hours

	4. Credit Value of FETAC Component

	5. Status

	6. Special Requirements

	7. Aim of the Programme Module

	8. Objectives of the Programme Module

	9. Learning Outcomes

	10. Indicative Content

	11. Assessment

a. Assessment Technique(s)

b. Mapping of Learning Outcomes to Assessment Technique(s)

c. Guidelines for Assessment Activities

	12. Grading

	13. Learner Marking Sheet(s), including Assessment Criteria

Integrated Delivery and Assessment

The teacher/tutor is encouraged to integrate the delivery of content where an overlap between content of this programme module and one or more other programme modules is identified. This programme module will facilitate the learner to develop the academic and vocational language, literacy and numeracy skills relevant to the themes and content of the module.
Likewise the teacher/tutor is encouraged to integrate assessment where there is an opportunity to facilitate a learner to produce one piece of assessment evidence which demonstrates the learning outcomes from more than one programme module. The integration of the delivery and assessment of level 5 Communications and level 5 Mathematics modules with that of other level 5 modules is specifically encouraged, as appropriate.

Indicative Content
The indicative content in Section 10 does not cover all teaching possibilities. The teacher/tutor is encouraged to be creative in devising and implementing other approaches, as appropriate. The use of examples is there to provide suggestions. The teacher/tutor is free to use other examples, as appropriate. The indicative content ensures all learning outcomes are addressed but it may not follow the same sequence as that in which the learning outcomes are listed in Section 9. It is the teacher’s/tutor’s responsibility to ensure that all learning outcomes are included in the delivery of this programme module.
	1. Title of Programme Module

Classical Studies

	2. Component Name and Code

Classical Studies 5N3248

	3. Duration in Hours

150 Hours (typical learner effort, to include both directed and self-directed learning)

	4. Credit Value

15 Credits

	5. Status
This programme module may be compulsory or optional within the context of the validated programme. Please refer to the relevant programme descriptor, Section 9 Programme Structure.

	6. Special Requirements

None

	7. Aim of the Programme Module

This programme module aims to introduce learners to the area of Classical Studies and to appreciate the discipline of classical studies, thereby acquiring knowledge and understanding of specific periods in Ancient Greece and Rome.

	8. Objectives of the Programme Module

· To enable the learner to become familiar with the discipline of Classical Studies.

· To assist the learner in acquiring knowledge and understanding of specific periods in Greece and Rome.

· To enable the learner to appreciate the relevance and influence of Greek and Roman civilisation on Western Civilisation.

· To enable the learner to develop learners skills in sourcing and organising information effectively.

· To enable the learner to communicate orally and in writing and listen effectively.

· To assist the learner to develop the academic and vocational language, literacy and numeracy skills related to Classical Studies through the medium of the indicative content.

· To enable the learner to take responsibility for his/her own learning.

· To enable the learner to develop ability to think and read critically and to develop their research and analytical skills.

9. Learning Outcomes of Level 5 Classical Studies 5N3248
Learners will be able to:
1. Outline the chronology of Greek and Roman classical history including belief systems and social and political history.

2. Outline features of Greek and Roman classical architecture, including expressions of cultural values.

3. Describe the features of some ancient civilizations such as Mycenaean and Minoan civilizations.

4. Explain the rise and fall of the Roman Empire/Republic.

5. Describe systems of political belief, government and administration for classical societies such as Greece and Rome, including the development of democracy.

6. Outline cultural features for classical societies such as Greece or Rome including theatre and theatrical traditions, temples and belief systems, sculpture and portraiture and other artefacts, sports and Olympic Games.

7. Use a range of primary and secondary sources for research and discovery, including literature, art, artefact and findings from archaeological remains.

8. Read critically a wide range of Greek and Roman myths, legends and texts, including the Trojan War as told in the Iliad, translations of Homers Odyssey, Greek tragedies such as Euripides Medea and Sophocles Oedipus.

9. Examine a personal context in the light of the study of Greek or Roman society using either political, belief or cultural systems.

10. Present learning, investigation and argument according to academic conventions orally and in writing.

	10.Indicative Content

This section provides suggestions for programme content but is not intended to be prescriptive. The programme module can be delivered through classroom based learning activities, group discussions, one-to-one tutorials, field trips, case studies, role play and other suitable activities, as appropriate.

	Section 1 : Introduction to Classical Civilisation

	Indicative Content for Section 1 here
In order to achieve Learning Outcome 1, “Outline the chronology of Greek and Roman Classical history including belief systems and social and political history”, facilitate the learner to:

· Understand the concept of ‘civilisation’.

· Define Mythology.

· Understanding the concept of polytheism and the role of the gods in ancient Greece.

· Identify and recognise the pantheon of gods.

· Define the concepts of social and political history.

· Introduce the learner to the social history of Greece and Rome.

· Facilitate the learner to understand the political history of Greece and Rome.

In order to achieve Learning Outcome 2, ”Outline features of Greek and Roman classical architecture, including expression of cultural values”, facilitate the learner to:

· Trace the development of Greek and Roman architecture.

· Differentiate between the various classical forms in Greece and Rome.

· Facilitate the learner to recognise political and propagandist sculpture.

· Identify portraiture.

· Understand ancient civilisation’s attitude to art and architecture.

In order to achieve Learning Outcome 3, “Describe the features of some ancient civilizations such as Mycenaean and Minoan”, facilitate the learner to:

· Trace the development of Minoan Civilisation.

· Focus on the impact of Minoan Civilisation on Greek Civilisation.

· Trace the development of Mycenaean Civilisation.

· Introduce students to the culture, writing and administration of Mycenaean Civilisation.

· Analyse the key features of both civilisations and their impact on later Greek civilisations.

In order to achieve Learning Outcome 4, “Explain the rise and fall of the Roman Empire/Republic”, facilitate the learner to:

· Trace the early history of Rome.

· Understand the mythological foundation of Rome and the expansion of Rome.

· Understand the role of military leaders in the period of the Roman Republic.

· Understand the part played by men such as Caesar, Pompey, Crassus and Cicero.

· Identify the legacy of Rome.

In order to achieve Learning Outcome 5, “Describe systems of political belief, government and administration for classical societies such as Greece and Rome, including the development of democracy”, facilitate the learner to:

· Understand the concept of ‘Republic’.

· Be able to understand the main functions of the Roman government.

· Understand the role of consul, praetor, tribune and senate.

· Discuss the roles of Marius, Sulla, the Gracchi and the Caesars.

· Understand the concept of ‘Democracy’.

· Trace the development of Athenian Democracy.

In order to achieve Learning Outcome 6, “Outline cultural features for classical societies such as Greece or Rome including theatre and theatrical traditions, temples and belief systems, sculpture and portraiture and other artefacts, sports and Olympic games”, facilitate the learner to:
· Discuss the concept of Greek Tragedy and Greek Theatre and trace its development.

· Facilitate the learner in understanding the role of Tragedy in the lives of the ancient Greeks.

· Be able to read Medea and Oedipus critically.

· Interpret the major themes in both Medea and Oedipus
· Discuss the role of the Olympic Games in the lives of the ancient Greeks.

In order to achieve Learning Outcome 7, “Use a range of primary and secondary sources for research and discovery, including literature, art, artefact and findings from archaeological remains”, facilitate the learner to:
· Understand the difference between primary and secondary research and the various methods therein.
· Understand the benefits/limitations of reading classical literature in translation.

· Be aware of different types of classical literature, art, artefacts and findings from archaeological remains.
In order to achieve Learning Outcome 8, “Read critically a wide range of Greek and Roman myths, legends and texts, including the Trojan war as told in the Iliad, translations of Homers Odyssey, Greek tragedies such as Euripides Medea and Sophocles Oedipus”, facilitate the learner to:
· Trace the history of the Trojan War.

· Discuss the outcomes of the Trojan War and its impact on Greek civilisation.

· Facilitate the learner in reading excerpts from Homer’s Iliad (in translation).

· Critically read and analyse Homer’s Odyssey.
· Trace the development of the major themes in the Odyssey

In order to achieve Learning Outcome 9, “Examine a personal context in the light of the study of Greek or Roman society using either political, belief or cultural systems”, facilitate the learner to:

· Introduce the learner to the importance of Greek and Roman culture.

· Analyse the importance of entertainment to the ancient Romans.

· Be able to discuss cultural issues such as work, the role of women, slavery and education.

· Trace the development of temples and their importance to the Greeks and Romans.

· Discuss the differences between Greek and Roman religion.

· Trace the origins and development of Greek and Roman religion.

· Understand the impact of religion in Ancient Greece and Rome.

· Understand the notion of sacrifice, omens, ritual and cults.

· Discuss the role of State Religion.

	Section 2: Research Methods

	Indicative Content for Section 2 here

In order to achieve Learning Outcome 10, “Present learning, investigation and argument according to academic conventions orally and in writing”, facilitate the learner to:

· Understand the difference between quantitative and qualitative research, using examples.

· Be introduced to and understand the concept of plagiarism and the importance of acknowledging others’ work.

· Practice and understand the Harvard system of referencing with the aid of examples.

· Understand the layout and presentation of the bibliography.

11. Assessment

11a.
Assessment Techniques

Portfolio/Collection of Work

50%
Examination (Theory)

50%
11b.
Mapping of Learning Outcomes to Assessment Techniques
In order to ensure that the learner is facilitated to demonstrate the achievement of all learning outcomes from the component specification; each learning outcome is mapped to an assessment technique(s). This mapping should not restrict an assessor from taking an integrated approach to assessment.

	Learning Outcome
	Assessment Technique

	1. Outline the chronology of Greek and Roman classical history including belief systems and social and political history.

	Portfolio/Collection of Work

	2. Outline features of Greek and Roman classical architecture, including expressions of cultural values.

	Examination

	3. Describe the features of some ancient civilizations such as Mycenaean and Minoan civilizations.
	Examination

	4. Explain the rise and fall of the Roman Empire/Republic.

	Examination

	5. Describe systems of political belief, government and administration for classical societies such as Greece and Rome, including the development of democracy.

	Examination

	6. Outline cultural features for classical societies such as Greece or Rome including theatre and theatrical traditions, temples and belief systems, sculpture and portraiture and other artefacts, sports and Olympic Games.
	Portfolio/Collection of Work and Examination

	7. Use a range of primary and secondary sources for research and discovery, including literature, art, artefact and findings from archaeological remains.

	Portfolio/Collection of Work

	8. Read critically a wide range of Greek and Roman myths, legends and texts, including the Trojan War as told in the Iliad, translations of Homers Odyssey, Greek tragedies such as Euripides Medea and Sophocles Oedipus.

	Examination

	9. Examine a personal context in the light of the study of Greek or Roman society using either political, belief or cultural systems.

	Examination

	10. Present learning, investigation and argument according to academic conventions orally and in writing.
	Portfolio/Collection of Work

11c.
Guidelines for Assessment Activities

The assessor is required to devise assessment briefs and marking schemes/examination papers, for the assignments and exams. In devising the assessment briefs/examination papers, care should be taken to ensure that the learner is given the opportunity to show evidence of achievement of ALL the learning outcomes. Assessment briefs may be designed to allow the learner to make use of a wide range of media in presenting assessment evidence, as appropriate. Quality assured procedures must be in place to ensure the reliability of learner evidence.
	Portfolio/Collection of Work

	50%

	A Portfolio /Collection of Work will be compiled over the duration of the course, and will cover the following learning outcomes: 1, 6, 7, 8, and 10.

	The collection will include:

· Learners will be assessed by completing 2 assignments. These assignments will be presented in essay academic style with evidence of research, bibliography and referencing.

· Use of relevant research techniques and sources of information referencing/bibliography.

· An ability to analyse, evaluate, draw conclusions, make recommendations.

Evidence for this assessment technique may take the form of written, oral, graphic, audio, visual or digital evidence, or any combination of these (select as appropriate). Any audio, video or digital evidence must be provided in a suitable format. All instructions for the learner must be clearly outlined in an assessment brief/examination paper (select as appropriate).

	Examination - Theory

	50%

	The learner will sit a 2 hour theory based examination at the end of the course year and will cover the following learning outcomes: 2, 3, 4, 5, 6, 8 and 9.

	The internal assessor will devise a theory-based examination that assesses candidates’ ability to recall and apply theory and understanding requiring responses to essay questions. 3questions to be answered, one compulsory which will carry 20 marks and a further two questions (15 marks per question).

All instructions for the learner must be clearly outlined in an examination paper.

12. Grading

Distinction:
80% - 100%

Merit:

65% - 79%

Pass:

50% - 64%

Unsuccessful:
0% - 49%

At levels 4, 5 and 6 major and minor awards will be graded. The grade achieved for the major award will be determined by the grades achieved in the minor awards.

	Classical Studies

5N3248

	Learner Marking Sheet 1
Portfolio/Collection of Work

50%

Learner’s Name: ________________________________

Learner’s PPSN: ________________

	Assessment Criteria

	MaximumMark
	LearnerMark

	The Learner will complete 2 assignments and the following criteria applies to all work submitted:
· Good structure, appropriate detail, balance, use of impersonal language, correct interpretation of brief, submitted on time

· Understanding of subject matter, objective examination of evidence and clear presentation of issues supported with logical conclusions.

· Relevant conclusions supported by clear analysis and evaluation of material

· Comprehensive research, correct citation of sources acknowledged through references and bibliography as evidence of adequate comprehension of material.
· Correct academic layout with excellent spelling, punctuation and paragraphing

	10

10

10

10

10
	

	Total Mark

	50
	

Assessor’s Signature:

Date: ___________________

External Authenticator’s Signature:

Date: ___________________

	Classical Studies

5N3248

	Learner Marking Sheet 2
Examination
50%

Learner’s Name: ________________________________

Learner’s PPSN: ________________

	Assessment Criteria

	MaximumMark
	LearnerMark

	Essay Questions

3 questions. Question 1 is compulsory and carries 20 marks. Answer any 2 other questions (15 marks per question)

(*Indicate questions answered)

Question No.: ____1_____

 * __________
 * __________

	20

15

15

	

	Total Mark

	50
	

Assessor’s Signature:

Date: ___________________

External Authenticator’s Signature:

Date: ___________________
Classical Studies 5N3248

April 2014

1

