[image: image1.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image1.png]

Contents

2Contents

3Introduction

5GCSE Design & Technology Textiles Technology: Sample Scheme of Work

8GCSE Design & Technology Textiles Technology: Sample Lesson Plan

Introduction

Background

OCR has produced a summary brochure, which summarises the changes to Design & Technology. This can be found at www.ocr.org.uk, along with the 2012 specification.
In order to help you plan effectively for the implementation of the new specification we have produced these schemes of work and sample lesson plans for Design & Technology. These support materials are designed for guidance only and play a secondary role to the specification.
Our Ethos

OCR involves teachers in the development of new support materials to capture current teaching practices tailored to our new specifications. These support materials are designed to inspire teachers and facilitate different ideas and teaching practices.
Each scheme of work and set of sample lesson plans are provided in Word format to be used as a foundation to build upon and amend the content to suit your teaching style and students’ needs.

The scheme of work and sample lesson plans provide examples of how to deliver these units and suggested teaching hours which could be applicable to your teaching.

The specification is the document on which assessment is based and specifies what content and skills need to be covered in delivering the course. At all times, therefore, this support material booklet should be read in conjunction with the specification. Any clarification should be found in the specification.
A Guided Tour through the Scheme of Work

[image: image2.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

	OCR GCSE D&T Textiles Technology Unit A575

	Suggested teaching time
	6 hours
	Topic
	The 6r’s: recycle, reuse, reduce, refuse, rethink, and repair.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Recycle:
materials that can be recycled

products that use recycled materials

disassembly- re processing materials for new products

	General discussion and identification of what recycling means

Look at the three main types of recycling: primary, secondary & tertiary

State ways in which textile products can be recycled
	GCSE Textile Technology Hodder book OCR endorsed. Published Sept 09

The sustainability handbook for design & technology teachers- practical action publishing

wwwrecyclezone.org.uk

www.recycle-more.co.uk/
	Students can bring in textile products that could be used for discussion

Unwanted textile products to be used for disassembly.

	Reuse:

Products that can be reused for either the same purpose or a new purpose

Products that can be adapted to suit an alternative use.

	· Identify products that can be reused- mind map activity

Look at what is going on locally- websites, organisations for the use of unwanted items.

What products can be adapted and how?
	GCSE Textile Technology Hodder book OCR endorsed. Published Sept 09

www.wasteomline.org.uk
http://www.triad.org.uk

	Adapting an existing product to make another product.

Select an old piece of clothing and sketch out a range of designs to show how it could be reuse

	OCR GCSE D&T Textiles Technology Unit A575

	Suggested teaching time
	6 hours
	Topic
	The 6r’s: recycle, reuse, reduce, refuse, rethink, and repair.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Reduce:

Life cycle of a product(s) / Eco footprint

Built in Obsolescence

Energy & waste of production process

Materials - waste
	Identification of the life cycle of a product through its varying stages

Eco footprint: what is meant by this and how it effects the environment

Built in Obsolescence – mind map examples of products where students feel this happens

What is meant by renewable and non renewable energy resources? List examples and alternatives that could be used

What is meant by waste and how much is wasted? Relate to both production processes and packaging issues.
	GCSE Textile Technology Hodder book OCR endorsed. Published Sept 09

The sustainability handbook for design & technology teachers- practical action publishing

Search the internet for relevant websites there are numerous ones available

Data publications

Just4textile magazine@ www.sfe.co.uk
	This is a large section and may be best covered in two sessions rather than 1 hour.

Students can identify and calculate their own eco footprint by using

http.www.carboonfootprint.co.uk

	Refuse:

Issues relating to sustainable

design

Materials we should refuse to use products that can be adapted to suit an alternative use.
	Discussions re what is acceptable and what is not- transportation issues, natural v manmade.
	GCSE Textile Technology Hodder book OCR endorsed. Published Sept 09
	Students could identify potential hazards of using certain products.

	OCR GCSE D&T Textiles Technology Unit A575

	Suggested teaching time
	6 hours
	Topic
	The 6r’s: recycle, reuse, reduce, refuse, rethink, and repair.

	Topic outline
	Suggested teaching and homework activities
	Suggested resources
	Points to note

	Re-think:

How is it possible to approach design problems differently

An existing product that has become waste- e.g. utilising the materials or components for another purpose without processing it
	See exemplar lesson plan

Identify an existing product that could be re designed either as a whole product or by using the materials or components in some way

Disassembly of a product and general discussion rethinking the variety of ways it could be reused.
	GCSE Textile Technology Hodder book OCR endorsed. Published Sept 09
	Group activity or individual activity for disassemble

Mind map for potential rethinking of product

Design ideas- visual sketches for rethinking.

	Repair:

Products that can/cannot be repaired
	Identify what and how we repair today.

What are the costs involved?
What happens to the non repaired items?
	GCSE Textile Technology Hodder book OCR endorsed. Published Sept 09
	Look at products in general , textile machinery both used at home and in industry.

OCR GCSE D&T Textiles Technology Unit A575
What is meant by ‘Rethink’ one of the 6R’s relating to sustainable design?
OCR recognises that the teaching of this qualification above will vary greatly from school to school and from teacher to teacher. With that in mind this lesson plan is offered as a possible approach but will be subject to modifications by the individual teacher.

Lesson length is assumed to be one hour.
Learning Objectives for the Lesson
	Objective 1
	Students to understand the principles of the 6R’s with specific focus on ‘Rethink’

	Objective 2
	Students to be able to explain what is meant by ‘Rethink’

	Objective 3
	Students to be able to evaluate the benefits of ‘rethink’ and relate it to a Textiles specific example.

Recap of Previous Experience and Prior Knowledge
· Recap on the importance of the 6R’s and what they are: Recycle, Reuse, Reduce, Refuse, Rethink and Repair. Students to be split into groups and each identify a textiles object that would be able to fit into all of the 6R categories.
Content

	Time
	Content

	5 minutes
	Starter activity as above using groups and identifying a textile item that would fit across the 6R’s.

	15 minutes
	Explanation of ‘Rethink’: – how it is possible to approach design problems differently, how many items become waste, what happens to that waste and ways of utilising the product or components from that product for another purpose. Power point of useful images and facts: e.g. about 20 tonnes of waste are produced for every one tonne of product that reaches the consumer, images to do with unwanted items, mass produced clothing, how much energy is used to produce an item etc

	15 minutes
	Show exemplar throwaway textiles product: Discussion re what we could do with it- change/ adapt/ modify/ disassemble. Who could it be given to? Charity shops, relative, third world country. How could it be reused? Fibres re spun, components reused, re made into another product, rethink its use and purpose.

	15 minutes
	Group activity: discussion re what makes you want to buy a product? Discussion re what have you bought recently and why? Do you really need it? Group to identify a spokesperson and feedback thoughts to rest of class.

	10 minutes
	Student activity: mind map of the possible ways of rethinking the use of an individual identified textile product. To evaluate their understanding of what has been covered in the lesson. Students to feedback their answers. Teacher to clarify if necessary.

Consolidation

	Time
	Content

	5 minutes
	Student’s feedback on ‘rethink’ Collect in individual mind maps and set specific homework task.

	10 minutes
	Homework: identify how many items have been bought at home recently that could have been re thought using the 6R’s

= Innovative Teaching Idea

This icon is used to highlight exceptionally innovative ideas.

= ICT Opportunity

This icon is used to illustrate when an activity could be taught using ICT facilities.

© OCR 2008

2 of 9
GCE [subject]
GCSE Design &Technology: Textiles Technology
3 of 9

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image8.jpg]Design and Technology

www.ocr.org.uk/gese2012

GCSE 2012

D&T: Textiles Technology
Schemes of Work and Lesson

Plans
Unit A575

Version 1

September 2012

[image: image9.jpg]

[image: image10.jpg]

