

Fantasy Design Conference on Design Education

Design museum Gent, Belgium

welcome

developing Design Education in the UK

‘lessons learned’

Kevin Jones

www.attainmentpartnership.org.uk

Attainment
Partnership

ap

Attainment Partnership Ltd

Kevin Jones

- Deputy Head in secondary school in Staffordshire, England
- AST (Advanced Skills Teacher)
- 98 taking A. level design and technology
- SSAT National Subject Leader: Technology Colleges

Mary Southall

- Senior Teacher in secondary school in Berkshire, England
- AST (Advanced Skills Teacher)
- 100% grade A's at A. level
- commissioner teacher: London Challenge

Attainment
Partnership

what do we do?

- Working in a variety of schools **every week**
 - The **Design Museum, London** (write and deliver secondary CPD)
 - The **Victoria and Albert Museum, London** (write and deliver CPD)
 - The **Design Council** (National 'Design Skills' advisory panel and chair of schools steering group) including **chief moderator Design Mark**
 - Teach **Masters Degree** in design education
 - Qualifications and Curriculum Development Authority **QCDA**
 - **IET Faraday** STEM materials (write and deliver)
 - Detroit area Education Department, **USA**
 - South East Asia International teacher's conference, **Brunei**
 - Buffalo State University, New York **USA**
 - **LTS** - Learning and Teaching **Scotland** (write learning materials)
 - **D&T Association** (write publications, deliver presentations, deliver CPD)
-

Attainment
Partnership

ap

UK context - then, now and what next!

Designer of the month award

then - national context: history

then/now - National context

- England was first country to have a design based curriculum compulsory for ages 5-16
- now optional at post 14, KS4 (complacent?)
- progression of learning should be paramount
- important to build on the good practice of leading primary schools

Attainment
Partnership

‘our children don’t like
designing they only like
making!’

Attainment
Partnership

ap

now - issues facing design and technology

- all things to all people
- still an infant in terms of other subjects: no single bedrock!
- many teachers still struggling with what it is, lack of professional development
- too many key bodies with self interests

now - national context

design and technology: what is it?

- product design (resistant materials - wood, metal, plastic)
- fashion design (textiles)
- graphic design (communication)
- systems and control / electronics
- food
- STEM / engineering

now - issues surrounding the teaching of design

- lack of passion for 'design'
- make first design, then do rest of folder
- lack of emphasis on design skills
- jumping through hoops
- lack of 'development'
- appropriate / desirable projects
- little structure to the teaching of design skills

design development

now - design process

- students really need to understand the process of designing?
- they need to know how the different elements fit together?
- and they need to understand the 'big picture'?

Attainment
Partnership

what next - product analysis (cafe que)

- **c**ost
- **a**esthetics
- **f**unction
- **e**rgonomics
- **q**uality
- **u**ser
- **e**nvironment

what next - design history

arts and crafts

art nouveau

memphis

bauhaus

art deco

National context - industry issues

Designer of the month award

**Design
Council**

issues facing the design industry

- design industry generates £11 billion to the UK economy
- UK seen as a global leader in design industry
- BUT what's on the horizon?
- China !
- Design Council - Government agency promoting benefits of design

Attainment
Partnership

ap

DESIGN
MARK
AWARDED FOR
GOOD
DESIGN
PRACTICE

The Design Mark aims to **identify and reward** primary and secondary **schools** that are **delivering high quality design education** to their students.

GOOD DESIGN PRACTICE

ap

National context - Youth technologies

Designer of the month award

‘youth technologies’

- social networking
- text messaging
- skype
- email

Attainment
Partnership

'youth' technologies

early learning through 'new technologies'

high skill levels in 'youth' technologies

‘youth’ technologies

innovate not replicate

new learning pedagogy!
young people learning on games see
learning as a different mindset.

Attainment
Partnership

SO.....

-
- standing still is not an option
 - be creative in exploring the potential
 - work with students to develop resources;
 - digital video clips
 - use of mobile phones
 - photos
 - voice recorders
 - on-line learning opportunities
 - on-line discussion forums
-

Attainment
Partnership

ap

Making sure it's good Design Education

- Design education encourages children to look to the future – to be **innovative** and **creative**
 - Design education encourages children to think about **users** and purposes for products which are **fit for purpose**
 - In design education children are involved in thinking about and making **design decisions**
 - Design projects should be as **authentic** as possible
 - In design education children need to experience a **range of activities** which support their learning in different ways.
-

Fantasy Design Conference on Design Education

Design museum Gent, Belgium

thank you

developing Design Education in the UK

‘lessons learned’

Kevin Jones

www.attainmentpartnership.org.uk

Attainment
Partnership

ap