Draft Short Course Specification

	The Road To Emmaus

	


	1. Introduction to junior cycle

	Junior cycle education places students at the centre of the educational experience, enabling them to actively participate in their communities and in society and to be resourceful and confident learners in all aspects and stages of their lives. Junior cycle is inclusive of all students and contributes to equality of opportunity, participation and outcome for all.

The junior cycle allows students make a greater connection with learning by focusing on the quality of learning that takes place and by offering experiences that are engaging and enjoyable for them, and relevant to their lives. These experiences are of a high quality, contribute directly to the physical, mental and social wellbeing of learners, and where possible, provide opportunities for them to develop their abilities and talents in the areas of creativity, innovation and enterprise. The learner’s junior cycle programme builds on their learning to date and actively supports their progress in learning and in addition, supports them in developing the learning skills that will assist them in meeting the challenges of life beyond school.


	2. Rationale

	The material in this section will provide an answer to the question Why is the learning in this area important?  It should address this question from the perspective of the learner. So for example, the course developer might consider In what ways will students see learning in this area as being
· relevant– inside and outside school?

· interesting and challenging? 

· connected to prior learning?

· linking to possible future learning?

· being useful now and/or in the future?  

· being enjoyable?


	3. Aim

	The short module about the story of the Road to Emmaus​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​​ aims to
 


	4. Links

	The way in which the short course is linked to Statements of Learning, Literacy and Numeracy, and Other Key Skills is highlighted and explained here.


	a) Statements of learning

These statements describe what students should know, understand, value and be able to do at the end of their time in junior cycle.  It is possible for a short course to contribute to the learning described in a number of statements.  For the purpose of providing a clear description of the short course, developers should identify the statements of learning (3/4 maximum) to which the course relates most immediately and significantly. 

	Statement
	Examples of relevant learning in the course 

	
	

	
	

	
	


	b) Literacy and numeracy

	Outline how the short course will contribute to the development of literacy and numeracy skills. 


	c) Other key skills

While it is desirable that all key skills have a presence in the course, some will be more prominent than others.  Identify these by providing examples of where key skills element(s) appear in the learning activities in which a student might expect to participate.

	Key Skill
	Key skill element
	Student learning activity

	Being Creative
	
	

	Communicating
	
	

	Managing information and thinking
	
	

	Managing myself
	
	

	Staying well
	
	

	Working with others
	
	


	5. Course overview

	Identify the strands in the short course. Briefly explain why these strands were selected.  If they are presented in a particular order, explain why. 
The strands in this short course are:

Strand 1 - 

Strand 2 -

Strand 3 -

Strand 4 -

	STRAND

Students learn……
	LEARNING OUTCOMES 

Students should be able to…..

	
	Learning outcomes are clear statements of what it is expected each student will have achieved as a result of the learning associated with each strand. 


	6   6. Expectations for learners 

	Examples of student work will be used to illustrate the expectations for learners in the short course. These examples will be related directly to a learning outcome or groups of learning outcomes.   They will be annotated, indicating whether the work is in line with, ahead of, or behind expectations for learners. 


	7  7. Assessment and certification

	This part of the specification will identify the assessment methods most appropriate to the short course.  In short courses as with other curriculum components, teachers engage with evidence to plan for learning and to check on student progress whether that is for the purpose of formative assessment of student learning on an ongoing basis, or for more summative purposes at the end of a period or sequence of learning.

Depending on the short course, the kinds of school work likely to be involved include assignments, projects, case studies, performances, spoken word/oral work, practical activities, written pieces and tests/tasks of different kinds, depending on the nature of the learning involved. 


	 8. Resources 

	This part of the specification will identify resources that will support teaching and learning in the short course.


Page 2 of 4

