[image: image1.wmf]FORM 1 Evaluation of university study programmes of undergraduate, graduate and integrated undergraduate and graduate studies, and vocational studies
DETAILED PROPOSAL OF THE STUDY PROGRAMME

Table 2. Course description

*The table needs to be copied for each course
	1. GENERAL INFORMATION

	1.1. Course teacher
	Mladen Tomorad, PhD Assistant professor
	1.6. Year of the study programme
	2, WS

	1.2. Name of the course
	Ancient Egypt, Greece and Rome in Motion Pictures: Facts vs. Fiction
	1.7. Credits (ECTS)
	4

	1.3. Associate teachers
	-
	1.8. Type of instruction (number of hours L + S + E + e-learning)
	2+0+0+1

	1.4. Study programme (undergraduate, graduate, integrated)
	undergraduate
	1.9. Expected enrolment in the course
	30-50

	1.5. Status of the course
	-
	1.10. Level of application of e-learning (level 1, 2, 3), percentage of online instruction (max. 20%)
	Level 1

	2. COUSE DESCRIPTION

	1.1. Course objectives
	The aim of the course is to enable students to recognize different between facts shown in motion pictures and the real historical facts. Within the course, students will learn interdisciplinary approach of this subject through various motion pictures filmed during 20th and early 21st century and the historical sources (mythology, architecture, letters, biographies, epigraphical sources, paintings, mosaics etc.). After the whole course students will be able to demonstrate their knowledge about this subject and the difference between facts shown in movies and the facts based on the historical sources and literature.
During the course students will get review of the most important motion pictures related to the history of Ancient Egypt, Greece and Rome and the historical sources of the same subjects.

	1.2. Course enrolment requirements and entry competences required for the course
	Passive knowledge of English language.

	1.3. Learning outcomes at the level of the programme to which the course contributes
	After completing the course, students will be able to:

1) engage meaningfull debate about the motion pictures about the history and mythology of the Ancient Egypt, Greece and Rome
2) recognize and interprete key historical sources about this subject

	1.4. Learning outcomes expected at the level of the course (4 to 10 learning outcomes)
	After completing of the course, students will be able to:
1) describe key historical facts of the motion pictures and historical figures shawn in this movies
2) understand the key issues of the motion pictures related to this subject
3) understand the key issues of the history of Ancient Egypt, Greece and Rome
4) understand the key issues of the various myths and legends of the heroes shown in the motion pictures related to this subject
5) understand the key issues and development of motion pictures related to the Ancient world
6) explain the meaning of the Ancient world
7) identify the major characteristics of the motion pictures related to the history of Ancient Egypt, Greece and Rome

	1.5. Course content broken down in detail by weekly class schedule (syllabus)
	Major topics

1) Ancient Egypt in motion pictures: facts vs. fiction. Major themes: 1) Cleopatra: Antony and Cleopatra (1908), Cleopatra (1910), Cleopatra (1912), Marcantonio e Cleopatra (1913), Cleopatra (1934), Cleopatra (1943), Caesar and Cleopatra (1945), Anthony and Cleopatra (1951), Serpent of the Nile (1953), Due notti con Cleopatra (1953), Una regina per Cesare (1962), Cleopatra (1963), Antony and Cleopatra (1972); 2) Pyramid building: Land of the Pharaohs (1955); 3) Ancient Egyptian literature (Sinuhe the Egyptian): The Egyptian (1954); 4) Exodus: The Ten Commandments (1956).
2) Ancient Greece in motion pictures: facts vs. fiction. Major themes: 1) mythology: Jason and the Argonauts (1963), Troy (2004), Clash of the Titans (1981), Clash of the Titans (2010), Wrath of the Titans (2012), Immortals (2011) 2) Greaco-Persian wars: The 300 Spartans (1962), 300 (2006); 3) Alexander the Great: Alexander the Great (1956), Alexander (2004).
3) Ancient Rome in motion pictures: facts vs. fiction. Major themes: 1) Beginning of Christianity: Quo Vadis (1951); The Robe (1953), Ben Hur (1959); 2) Wars with barbarians: The fall of the Roman Empire (1964); Attila (1954); 3) gladiators: Spartacus (1960), Gladiator (2000); 4) Julius Caesar: Julius Caesar (1953), Julius Caesar (1970).

	1.6. Format of instruction:
	x FORMCHECKBOX
 lectures
 FORMCHECKBOX
 seminars and workshops

 FORMCHECKBOX
 exercises

 FORMCHECKBOX
 on line in entirety
 FORMCHECKBOX
 partial e-learning
 FORMCHECKBOX
 field work
	 FORMCHECKBOX
 independent assignments

x FORMCHECKBOX
 multimedia and the internet

 FORMCHECKBOX
 laboratory
 FORMCHECKBOX
 work with mentor
 FORMCHECKBOX
       (other)
	1.7. Comments:

	
	
	
	     

	1.8. Student responsibilities
	Attend classes, prepare seminar essay, pass two colloquiums, participate in group disccusions.

	1.9. Screening student work (name the proportion of ECTS credits for each activity so that the total number of ECTS credits is equal to the ECTS value of the course)
	Class attendance
	1
	Research
	1
	Practical training
	     

	2.
	Experimental work
	     
	Report
	
	      (other)
	     

	3.
	Essay
	
	Seminar essay
	
	      (other)
	     

	4.
	Tests
	2
	Oral exam
	     
	      (other)
	     

	5.
	Written exam
	2*
	Project
	     
	      (other)
	     

	2.10. Grading and evaluating student work in class and at the final exam
	Class attendance 25 %

Colloquium 50 % or Written exam at the end of term (50 %):

- 1st colloquium 25%

- 2nd colloqium 25%

- Written exam 50 %

Seminar essay 25%

	2.11. Required literature (available in the library and via other media)
	Title
	Number of copies in the library
	Availability via other media

	2.
	Tomorad, M. (2013) Ancient Egypt, Greece and Rome in Motion Pictures: Facts vs. Fiction (PowerPoint Presentations). Zagreb: Hrvatski studiji Sveučilišta u Zagrebu.
	     
	e-book; available online

	3.
	
	     
	e-book; available online

	4.

	5.

	6.

	7.

	2.12. Optional literature (at the time of submission of study programme proposal)
	Tomorad, M. (2013) Staroegipatska civilizacija. Zagreb.
Shaw, I. (ed., 2000) Oxford history of Ancient Egypt. Oxford.

Zamarovsky, V. (1973) Junaci antičkih mitova - Leksikon grčke i rimske mitologije. Zagreb.

or Zamarovsky, V. (2004) Bogovi i junaci antičkih mitova. Zagreb.

Erskine A. (2009) A Companion to Ancient History. Malden-Oxford-Victoria.
Freeman, C. (1996) (1st edition), 2004 (2nd edition) Egypt, Greece and Rome: Civilizations of

the Ancient Mediterranean. Oxford.

Kinzl, K. H. (2006) A Companion to the Classical Greek World. Malden-Oxford-Victoria.

Potter, D. S. (ed., 2006) A Companion to the Roman Empire. Malden-Oxford-Victoria.

Tripolitis, A. (2002) Religions of the Hellenistic-Roman Age. Cambridge.

	2.13. Quality assurance methods that ensure the acquisition of exit competences
	Students poll

	2.14. Other (as the proposer wishes to add)
	     

4

