[image: image3.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image3.png]
Sample Schemes of Work and Lesson Plans

GCE in Leisure Studies

OCR Advanced Subsidiary GCE in Leisure Studies H128

Unit G180: Exploring leisure
This Support Material booklet is designed to accompany the OCR Advanced GCE in Leisure Studies specification for teaching from September 2009.

Contents

2Contents

Sample Scheme of Work: 4OCR GCE in Leisure Studies Unit G180: Exploring leisure

Sample Lesson Plan: 6OCR GCE in Leisure Studies Unit G180: Exploring leisure

A Guided Tour through the Scheme of Work

[image: image4.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image5.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image6.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image7.png]OCRY

RECOGNISING ACHIEVEMENT

	OCR GCE in Leisure Studies Unit G180: Exploring leisure

	Suggested teaching time
	6 hours
	Topic
	AO4 Evaluate the role of the media in leisure

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

	The role of the media in leisure

	List sport watched (or read about) by students over past week.

Also their use of internet/mobile phone/iPod for leisure: - news/new music/information on new phone information.
	From Library:-

Newspapers/TV Guides/internet/music/newspapers/iPod/mobile phone/activity holiday brochures etc.)

Use of back-copies of magazines to compare with present day media coverage.
	Students will hopefully begin to understand the diversity of leisure and will be able to bring in examples of how leisure comes into their lives (TV Guides/internet/music/newspapers/iPod/mobile phone/activity holiday brochures etc.).

	How has the media helped to promote the leisure industry?
	Independently review promotion of less well known leisure activities:

Collecting antiques

Iron man events

Competitive climbing

Property buying and renovating

Surfing

Consider how some sports/activities acquire massive funding through sponsorship and advertising because they can offer media coverage.
	Use TV Guides and Newspaper articles.

Library/Internet for stories of leisure planning and events etc.
	Emphasis on how the media is helping to rapidly develop previously unknown leisure activities. Link to relevant current developments

	The development that the media has brought to sport because of the need for accuracy in officiating.
	Through small group research, identify sports that use video officiating. Consider how this has been developed for sporting interest and activities:

Half-time/full-time scores.

Introduction of “video official” in rugby/cricket/tennis etc.

Identify positive and negative impacts on particular sporting events and sports.

Feedback to whole class via power point presentation.
[image: image1.jpg]

	Watch sports which use video official. TV Guides and internet to estimate how often this is used.

Computer and internet access.
	Help students to understand the phenomenal changes in the technology that the media is using: From black and white (with no video recording),to instant replays in colour. Link to relevant current developments.

	How the media has changed our lives.
	Group discussion on how the media has changed our lives, with particular reference to impact on leisure time and leisure activities.
[image: image2.jpg]

	Information parents/grandparents might offer to describe what it was like without TV!

Computer and internet access.
	Candidates should consider technological advances in the media and their subsequent impact on leisure patterns.

OCR GCE in Leisure Studies Unit G180: Exploring leisure
Technological advances in the media and their subsequent impact on leisure patterns.
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 how their lives have been affected through developments within the media.

	Objective 2
	Students to be aware of the advances in the media and their subsequent impact on leisure patterns.

	Objective 3
	Students to be aware of the impact on participation in leisure as a result of the media.

	Objective 4
	Students to be aware of the major impact the video era has made to officiating sport

Recap of Previous Experience and Prior Knowledge
· Students had been asked to bring in TV listings/iPod; mobile phone adverts/adverts for leisure activities locally.

· Review last lesson findings on the diversity of leisure in everyone’s lives through media input from technical improvements (mobile phone information/iPod/TV etc) to the impact on participation (sports/DIY/cooking/antiques/walks/holidays etc).

Content

	Time
	Content

	10 minutes
	Students share examples of TV guides and examples of internet information regarding video officials. Discuss how the media has influenced leisure and particularly sport (newspaper/TV).

	5-10 minutes
	Impact on minority sport participation eg Great North Run/Triathlon/Surfing/ speed climbing etc. People tend to participate in cricket/ice skating/cycling after they have been televised – specifically tennis at time of Wimbledon fortnight!

	15 minutes
	Explain the principles of a video official and how this technology could influence their lives; rugby/tennis/cricket – how important?

Also video replay both for officiating and for use whilst coaching.

	10 minutes
	Funding from media coverage. Some sports need a massive amount of money and receive most through advertising whilst televised. Some sports have been hit by national situations such as the smoking ban – Formula 1/snooker etc.

Consolidation

	Time
	Content

	5 minutes
	Teacher to review sub headings for portfolio writing.

	10 minutes
	Students have time to ensure work is correctly recorded and have an opportunity to question.

= 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 2009

2 of 6
GCE [subject]
GCE in Leisure Studies
3 of 7

[image: image8.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image9.png]OCRY

RECOGNISING ACHIEVEMENT

[image: image10.jpg]OCRY

RECOGNISING ACHIEVEMENT

[image: image11.jpg]

[image: image12.jpg]

