Te Hiringa i te Mahara

[image: image1.jpg]

TECHNOLOGY UNIT 2
LESSONS 1-6

for
YEARS 9-10

CURRICULUM LEVEL 4

PROTECTING YOUR PET

YOURSELF & OTHERS

	Context for Learning Protecting Your Pet, Yourself and Others (1)

	Technological Strands

· Technological Knowledge and Understanding

· Technology and Society

· Technological Capability
	Curriculum Level 4

Years 9-10

	Technological Areas

· Materials Technology

· Structures and Mechanisms Technology

	

	Learning Outcomes. Students will be able to

· Design and construct a comfortable shelter for a domestic pet, as a result of observation, research and discussion

· Consider environmental and community factors when designing the shelter

· Consider the specific needs of the domestic animal in the design

· Select the appropriate materials and tools for the construction

	

	Achievement Objectives

Many, if not all of the achievement objectives occur in this unit of work. AO’s are identified by the following reference

(TKU 2). Assessment activities are specific to a particular achievement objective and identified as such.

Reference: Technology in the NZ Curriculum

	

	He Aratohu - Integrating Kaupapa Maori into Mainstream Secondary School Teaching and Learning Programmes

Model 2 Research

This unit portrays a contemporary issue often seen in the newspapers and on television. It lends itself to researching information. In the first instance students discuss and debate issues of keeping dangerous animals as pets. Then they research online. There is also an element of research in collecting data and general information from various community sources familiar with the context.
For students who have had little experience in construction, there is another opportunity to research.
The most important aspect of researching to find information, is the ability to share it accurately with others. That’s where the results are seen.

Research is a skill and it is appropriate that students are given strategies that enable them to research successfully. in order that teachers generate a hunger for knowledge.

	

	Teacher Notes

The ability to plan and construct accordingly is an important part of technology education. Sourcing advice from people in the community with expertise, skills or specialist knowledge is encouraged.

Compliance with regulations is a real part of building a structure, and includes safety information. Students are encouraged to explore regulations, Codes of Compliance and other legal information.

The development of technical skills is ongoing and teachers need to be aware that students have different technical capabilities that impact on the success of their final outcome.

This unit is adaptable to a number of similar contexts. An excellent example is given in the Māori Technology Exemplars, Ministry of Education 2003, Te Whare Heihei.
	

	Brainstorming / Motivational Activities

Discuss a range of domestic animals kept as pets in NZ.

Catergorize them from most potentially dangerous to least potentially dangerous. From newspapers and other media sources find occasions where people have been harmed by domestic animals.

Write a statement that shows what conditions or restraints these animals are kept under that allow them to attack people, or other animals.

Define the emerging trends in your research task and analyse these as a summary statement.

	Assessment Focus

(TS 8)

Evaluate and summarise the present situation involving potentially dangerous animals.

Accurately summarise information.

· To a group

· As a written report

	Activity

Discuss the importance of a suitable enclosure for the animals, in particular those considered to be dangerous to others, for whatever reason.

Set up a team/class debate about the appropriateness of keeping pit bull terriers as domestic pets.

	

	Context for Learning Protecting Your Pet, Yourself and Others (2)

	Technological Strands

· Technological Knowledge and Understanding

· Technology and Society

· Technological Capability
	Curriculum Level 4

Years 9-10

	Technological Areas

· Materials Technology

· Structures and Mechanisms Technology

	

	Learning Outcomes. Students will be able to

· Design and construct a comfortable shelter for a domestic pet, as a result of observation, research and discussion

· Consider environmental and community factors when designing the shelter

· Consider the specific needs of the domestic animal in the design

· Select the appropriate materials and tools for the construction

	

	Activity

Research rules and regulations for keeping domestic pets. What are the regulations pertaining to accommodation for different pets? What are the minimum standards and are they suitable?

A local or regional council will have this information. Interview the Dog Control Officer. How is dog registration monitored by the Council?

At the conclusion of the interview review your material collected and report your findings back to the Council. Use all your researched information to justify the ideas presented in your report.

	Assessment Focus

 (TKU 4)

Understand present situations and communicate potential solutions to a community issue.

· In writing

· By personal interview

	Context for Learning Protecting Your Pet, Yourself and Others (3)

	Technological Strands

· Technological Knowledge and Understanding

· Technology and Society

· Technological Capability
	Curriculum Level 4

Years 9-10

	Technological Areas

· Materials Technology

· Structures and Mechanisms Technology

	

	Learning Outcomes. Students will be able to

· Design and construct a comfortable shelter for a domestic pet, as a result of observation, research and discussion

· Consider environmental and community factors when designing the shelter

· Consider the specific needs of the domestic animal in the design

· Select the appropriate materials and tools for the construction

	

	Activity

Consider your pet, or that of a friend. What sort of accommodation is provided by the owner? Ask the owner to describe it, view the accommodation if possible.

Visit a pet store, or the internet to get samples of animal shelters. What is already available on the domestic market?

Summarise your findings and report back to the class.

As a class decide whether or not the accommodation provided in each case is suitable or appropriate, and why.

	Assessment Focus

 (TKU 4)

Evaluate findings and make judgments about the appropriateness of available products.

· Presentation to class including facts, diagrams and pictures.

	Activity

Select a pet and identify it’s particular needs. If the animal could talk, what might it request as suitable and desirable accommodation?

Think about ways that the animal’s needs can be incorporated into a shelter that protects both the animal and people.
	Assessment Focus

 (TC 5/6)

Consider the needs of the user in developing strategies for technological practice.

Design a potential solution to an issue, identifying key features.

	Context for Learning Protecting Your Pet, Yourself and Others (4)

	Technological Strands

· Technological Knowledge and Understanding

· Technology and Society

· Technological Capability
	Curriculum Level 4

Years 9-10

	Technological Areas

· Materials Technology

· Structures and Mechanisms Technology

	

	Learning Outcomes. Students will be able to

· Design and construct a comfortable shelter for a domestic pet, as a result of observation, research and discussion

· Consider environmental and community factors when designing the shelter

· Consider the specific needs of the domestic animal in the design

· Select the appropriate materials and tools for the construction

	

	Activity

Be creative and imaginative.

Draw a floor plan of a shelter that meets all the needs of the animal. Next draw a 3 dimensional plan.
Label the parts of the shelter and describe them. i.e. a door that opens with an easy push so that a cat can open and close it. Or perhaps an automatic refilling dust bath for a bird. Use your imagination. A safe and secure enclosure is required.

	

	Activity

Now be realistic. Identify the parts of your shelter that are both necessary and practical for the chosen animal.

Design the shelter using these particular features. Your design must include, and justify

· Sizes i.e. of the shelter and its amenities

· A plan showing the general framework and other necessary constructional requirements ie fencing, roofing, tracks, channels, windows etc

· Potential materials for use

· Methods of joining parts of the shelter together

· Safety features

Consider Council regulations for building an outdoor shelter.

	Assessment Focus

 (TC 6a)

Plan according to required specifications, using graphics.

	Context for Learning Protecting Your Pet, Yourself and Others (5)

	Technological Strands

· Technological Knowledge and Understanding

· Technology and Society

· Technological Capability
	Curriculum Level 4

Years 9-10

	Technological Areas

· Materials Technology

· Structures and Mechanisms Technology

	

	Learning Outcomes. Students will be able to

· Design and construct a comfortable shelter for a domestic pet, as a result of observation, research and discussion

· Consider environmental and community factors when designing the shelter

· Consider the specific needs of the domestic animal in the design

· Select the appropriate materials and tools for the construction

	

	Activity

Explore the best materials to use in all parts of the shelter. Where can you get these and what will they cost? Consider the cost effectiveness of the materials, and any safety issues related to the use of particular materials.

Identify and source the tools required.
	Assessment Focus

 (TC 6b)

Make accurate judgments about the efficient and safe use of time and resources.

	Activity

Construct a static scale model of the shelter, according to the design plan.

Photograph and describe the key features.

Identify key features of your construction.

	

	Context for Learning Protecting Your Pet, Yourself and Others (6)

	Technological Strands

· Technological Knowledge and Understanding

· Technology and Society

· Technological Capability
	Curriculum Level 4

Years 9-10

	Technological Areas

· Materials Technology

· Structures and Mechanisms Technology

	

	Learning Outcomes. Students will be able to

· Design and construct a comfortable shelter for a domestic pet, as a result of observation, research and discussion

· Consider environmental and community factors when designing the shelter

· Consider the specific needs of the domestic animal in the design

· Select the appropriate materials and tools for the construction

	

	Activity

Identify a selection of people who own or have owned this kind of pet.
Prepare a questionnaire and collect their feedback about your proposed animal shelter.
Interview these owners and discuss the perceived needs of the pet and how these have been met in your model.
Collate your feedback and amend the original plan to incorporate the opinions of the owners.

	Assessment Focus

 (TKU 3)

Discuss changes to plans as a result of collection, evaluation and collation of feedback.

	Activity

Identify the person who will receive the shelter. It must be able to be relocated to the place where the animal lives.

Construct your shelter according to the amended plan.

If the shelter is for the outdoors, how will it be anchored into the ground? Is a frame required or appropriate?

In consultation with the pet owner select the best location on the owner’s property.

Compliance with the Council regulations is required.

	

	Summary Activity

Review your work and write a summary profile that includes

· The desired outcome

· The actual outcome

· All costings

· The response of the pet owner

· Further suggestions you may have for improvement

· The economic potential of this shelter

· It’s specific safety features

	Assessment Focus

 (TKU 3/4)

Evaluate the effectiveness of a solution and develop strategies for promotion to the community.

Self-evaluation.

	Materials / Equipment

· Internet access

· City/regional council regulations

· Pet shop visit

· Workshop (or off-site location for construction)

· Community access

· Construction materials

· Workshop tools

· Tauaromahi Hangarau. Te Whare Heihei. Ministry of Education 2003

2
[image: image2.jpg]Gardlner 0Paratz

A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image3.jpg]AA

[image: image1.jpg][image: image2.jpg][image: image3.jpg]