[Named Provider]

[Named Provider]
Programme Module for

Theatre and Film Costume Appreciation

Leading to

Level 6 FETAC

Theatre and Film Costume Appreciation 6N4685

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 6 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 6 Communications and level 6 Mathematics modules with that of other level 6 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

Theatre and Film Costume Appreciation

	2. Component Name and Code

Theatre and Film Costume Appreciation 6N4685

	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

While there is no specific validation requirement listed by FETAC for this component, the learner will require access to a museum or facility that holds a period costume collection, and a library that specialises in costume history books and journals.

	7. Aim of the Programme Module

This programme module aims to explore costume history through primary and secondary research to that the learner can attain an in depth understanding of social, cultural and historical appreciation of how and why costume evolved.

	8. Objectives of the Programme Module
· To enable the learner to appreciate costume and clothing through historical research

· To evaluate the social and cultural differences in historical clothing in all levels of society

· To engage in primary and secondary source research

· To conduct individually directed research in relation to costume, clothing and personal adornment

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

· To enable the learner to exercise substantial personal autonomy and responsibility.

9. Learning Outcomes of Level 6 Theatre and Film Costume Appreciation 6N4685
 Learners will be able to:
1. Appraise the development of costume, clothing and society through historical research
2. Research the main European historical events from 11 Century to 21 Century to determine their influence on costume and society
3. Comprehend the correct historical terminology to describe costumes in theatre and film.
4. Evaluate the changes in social and costume history within the context of designing costumes for theatre and film
5. Utilise research methodologies assessing social history and costume history information from primary sources in libraries, museums, galleries and internet and media sources
6. Evaluate primary and secondary sources of information and visuals which influence costume and society
7. Organise social history and costume history research material into a suitable format
8. Present outcomes of a specialised area of costume research using a recognised academic format

9. Formulate a critical opinion on a specialised area of costume research
10. Analyse the relationship between actor and costume

	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 : Costume History Study

Learning Outcomes 1, 2, 3, 4 and 10

	Facilitate the learner to explore, examine and gather primary and secondary source research on society and costume.

Through seminars critically discuss in detail and evaluate changes in social and dress history

 the following costume periods;
· Early Gothic

1200—1350

· Late Gothic

1350—1450

· Renaissance

1450—1550

· Elizabeth

1550—1625

· Charles 1 And Commonwealth

1625—1660

· Restoration

1660—1700

· Early Georgian

 1700—1750

· Late Georgian

1750—1790

· Directoire and First Empire

1790—1815

· Romantic

1815—1840

· Crinoline

1840—1865

· Bustle

1865—1890

· Fin De Siècle

1890—1900
· Edwardian and World War 1 1900—1918

· Between the World Wars 1918—1939

· Second World War and the New Look 1939—1950

· Modern 1950—ongoing

· Understand and apply the correct historical terminology to describe costume and how these words changed through history
· Analyse changes in society and dress explain how this research is applied to a design brief when designing for theatre and film today

· Examine primary and secondary sources from museums, galleries, printed media and photographic collections and understand how these sources influenced costume in its historical context and in an interpretive context

· Draw parallels between historical accuracy and an actor wearing a costume

· Appreciate the subtlety of clothing signals in relation to an actor playing a character, and alongside other characters in any given script

· Understand the theory of material culture

	Section 2: Research And Presentation

Learning Outcomes 5, 6, 7, 8 and 9

	Facilitate the learner to:

· Expose students to a museum or facility that holds a original period costumes and accessories

· Understand and appreciate primary 3D costume sources. Use these sources to identify fabric production, cut of costume, construction and seam placement on garments, surface detail, wear and tear on garment, silhouette, underpinnings and context in which the costume would be worn.

· Undertake secondary source research accessing libraries, galleries, photographic collections, internet sources, and printed media. Collate and present research citing sources.

· Conduct extensive primary and secondary research into a subject area of specialisation of the learners personal interest relevant to the area of costume, theatre and/or film

· Gather and be familiar with relevant research to the subject matter being studied

· Analyse and discuss the research in relation to subject area

· Identify and apply academic theories in relation to costume and clothing

· Write an extended essay based on their findings

· Express an informed opinion on their findings in a critical context

· Engage with academic frameworks for writing and presenting an extended essay

11. Assessment

11a.
Assessment Techniques
Project
70%

Portfolio/Collection of Work: 30%
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. Appraise the development of costume, clothing and society through historical research
	Portfolio/ Collection of Work

	2. Research the main European historical events from 11 Century to 21 Century to determine their influence on costume and society
	Portfolio/ Collection of Work

	3. Comprehend the correct historical terminology to describe costumes in theatre and film
	Portfolio/ Collection of Work

	4. Evaluate the changes in social and costume history within the context of designing costumes for theatre and film

	Portfolio/ Collection of Work

	5. Utilise research methodologies assessing social history and costume history information from primary sources in libraries, museums, galleries and internet and media sources
	Project

	6. Evaluate primary and secondary sources of information and visuals which influence costume and society
	Project

	7. Organise social history and costume history research material into a suitable format
	Project

	8. Present outcomes of a specialised area of costume research using a recognised academic format
	Project

	9. Formulate a critical opinion on a specialised area of costume research
	Project

	10. Analyse the relationship between actor and costume
	Portfolio/ Collection of Work

11c.
Guidelines for Assessment Activities

The assessor is required to devise assessment briefs and marking schemes for project and the portfolio of collection of work. In devising the assessment briefs 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.
	Project

	70%

	The project is carried out over one academic year and covers learning outcomes: 5, 6, 7, 8, 9

	The learner is required to research, write and present a dissertation of 5,000 words following a recognised academic framework on a subject related to costume.

The learner is required to attend weekly tutorials and to present three drafts of dissertation at given deadlines throughout academic year.

Two spiral bound copies of dissertation are to be presented at final deadline.

Evidence for this assessment technique may take the form of written evidence.

All instructions for the learner must be clearly outlined in an assessment brief

	Portfolio/collection of work

	30%

	The portfolio/collection of work is carried out over the course of the programme module and covers learning outcomes: 1, 2, 3, 4, 10

Part 1 (10%) will be carried out over 10 weeks.

Part 2 (20%) will be carried out over 3 weeks.

	Part 1 (10%)

The learner researches and gathers information on social and costume history.

The learner attends several seminars throughout duration of programme to discuss their findings.

Folder of research and lecture notes to be evident.

Part 2 (20%)

The learner attends a lecture at a museum or facility that holds an original period costume collection and selects a costume to research and write a paper.

The paper should include social and costume research, a description of the chosen costume, construction techniques, underpinnings and pattern research.

Evidence for this assessment technique may take the form of written evidence.

All instructions for the learner must be clearly outlined in an assessment brief

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.

	Theatre and Film Costume Appreciation
6N4685

	Learner Marking Sheet

Project

70%

Learner’s Name: ________________________________

Learner’s PPSN: ________________

	Assessment Criteria

Learning outcome 5,6,7,8 and 9
	MaximumMark
	LearnerMark

	RESEARCH

· Independent detailed primary and secondary source research is conducted using an appropriate research methodology

	10
	

	CONTENT

· Research is analysed and discussed in dissertation

· Ideas are clearly developed and evidence of critical thinking

	35

10
	

	PRESENTATION

Findings clearly organised and presented following a recognised academic framework

· Pagination

· Layout and Illustrations

· Index, list of Illustrations and bibliography

	3

6

6

	

	Total Mark

	70
	

Assessor’s Signature:

Date: ___________________

External Authenticator’s Signature:

Date: ___________________

	Theatre and Film Costume Appreciation
6N4685

	Learner Marking Sheet

Portfolio/Collection Of Work

30%

Learner’s Name: ________________________________

Learner’s PPSN: ________________

	Assessment Criteria

Learning outcomes: 1, 2, 3, 4, and 10
	MaximumMark
	LearnerMark

	Part 1 (10%)
 COSTUME HISTORY FOLDER
Suitable research sources used

Research is clearly organised and presented

	8

2

	

	Part 2 (20%)
MUSEUM
· Critical response to the exhibition space and the layout of exhibits
· Critical evaluation of a costume from exhibit, using historical social and dress research in essay
· Evidence of correct pattern research

· Detailed historical research evident
· Sources cited

	3

7

3

5

2

	

	Total Mark

	30
	

Assessor’s Signature:

Date: ___________________

External Authenticator’s Signature:

Date: ___________________
Theatre and Film Costume Appreciation 6N4685
Version 3

 10

