[image: image1.jpg]

[image: image2.emf]
[image: image3.png]() OS

BY NC

Developed by

[image: image4.jpg]environment
victoria

Unit 9: Waste Not, Want No
The Story of Stuff activity guide and worksheet
Estimated duration: 30 minutes
Aim
· To understand the global impacts of consumer society
· To develop critical thinking skills about consumption as the key to building ongoing economic prosperity.

Outcome
By the end of this class, student will be able to:
· describe some of the effects of world consumption patterns on global environmental health
Resources
· Computer & data projector

· “The Story of Stuff” 20 minute video, available for download from www.storyofstuff.com/downloads.html
· Student Worksheet: The Story of Stuff

Activity Description
1. Distribute student worksheets and begin the video. Most of the questions require good listening and comprehension skills so you will need to pause every few minutes to enable student time to write responses to the questions.

2. When the video is finished, ask students about the kinds of materials they buy regularly that they throw away within one or two uses. You could generate a discussion based on questions about their personal experience.

a. What kinds of materials do they throw out after one or two uses?

b. What kinds of materials do they send to the op shop?
c. What kinds of materials get left out on hard rubbish collection day?

d. What is the average life of computers? TVs? Are they recycled?

e. How does material use and waste today compare with their parents’ and grandparents’ experiences?

f. What kinds of clothing have been in the cupboards for the longest time? Do they buy high fashion items? How many seasons do they last before they become outdated?

g. What do they think about $2 shops? What items are available there? Why are they so cheap?

h. What do they think about the steps in “the treadmill”? Do they think that people are that naive? What examples can they find that confirm that model of consumption?

i. What is “retail therapy”? Does it work? Does it last? What are people really looking for? Do they find it in material goods?
j. In earlier times, people spent more time making their own household items. A lot more people used to enter their produce in the local shows and fairs, e.g. jams, cakes knitted goods, toys. Are people being robbed of opportunities to express their creativity in a consumer culture? Could that have an effect on their mental health?
Extension Activity
Interview an elderly person about life when they were growing up. What did they notice about material possessions over their lifetime? What has changed about the way we use materials today?

Student Roles and Responsibilities
Participate in agreed tasks

Contribute to class discussions

Complete activities and worksheets

Work cooperatively with others

Seek teacher assistance and support when needed

Level of Teacher Support

Facilitate discussion

Organise materials and equipment

Provide encouragement

Introduce tasks and activities

Provide assistance when requested
Assessment

To use this learning activities as an assessment task, collect evidence such as:
Teacher checklist and observation

Student research notes and report

Copies of student materials and worksheets

Student notes

Interview notes

Teacher checklist for class discussions

Unit 9: Waste Not, Want Not

The Story of Stuff worksheet

Watch the video download “The Story of Stuff” with Annie Leonard and answer the following questions to check your listening and understanding:

	1. Copy the sketches of the 5 stages of the materials economy

Extraction

Production

Distribution

Consumption

Disposal

2. How much of our natural resources have been trashed in the last few decades?
3. How many planets are needed to support current rates of consumption in the US and Australia?
4. How many trees are being lost in the Amazon each minute?

5. What is being added to the production system that is created dangerous waste products?

6. What food is at the top of the food chain and threatening the health of future generations?

7. What is meant by “externalising costs of production”?

8 Who is paying for the real cost of cheap electronic equipment (i.e. the $4.99 radio)? List three groups at least.

9a. How much material is still in the system after 6 months?____________%.

9b. Where have the remaining materials gone?
10. When did the modern consumer economy come into being? Why?

	11. According to Annie Leonard, what are some of the social and community interests being neglected while we are busy consuming “stuff”?

12. What do these terms mean? Give an example of each.

· “planned obsolescence”___

For example__

· “perceived obsolescence”__

For example__

13a. What is happening to the levels of measured happiness?
13b. What reasons are given?
14. Draw or summarise the steps in the treadmill.
15. One solution which many countries use to deal with increasing waste is to burn it. What problem is associated with burning rubbish?

16. How does recycling help?

17. Why is recycling not enough? (Clue: How many rubbish bins are needed to produce one bin of recycled materials?)

�

Unit 9: Waste Not, Want Not

The Story of Stuff activity guide and worksheet

This project was funded by the Department of

Sustainability and Environment.

�

�

This work is licensed under Creative Commons Attribution 2.5 Australia licence. A copy of this licence is available at � HYPERLINK "http://creativecommons.org/licenses/by-nc/2.5/au/" ��http://creativecommons.org/licenses/by-nc/2.5/au/� or by writing to � HYPERLINK "mailto:info@creativecommons.org.au" ��info@creativecommons.org.au�. However logos are protected by copyright.

Page 1 of 5

