

Cambridge O Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

2075037216

FASHION & TEXTILES

6130/01

Paper 1 Theory May/June 2023

2 hours

You must answer on the question paper.

You will need: Ruler

Small piece of fabric, needle and thread

INSTRUCTIONS

Answer four questions in total:

Section A: answer all parts of Question 1.

Section B: answer three questions.

- Use a black or dark blue pen.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do **not** use an erasable pen or correction fluid.
- Do not write on any bar codes.
- You may use an HB pencil for any diagrams or rough working.
- You should illustrate your answers with clear, bold diagrams wherever necessary.
- You may use a needle and thread and a small piece of fabric to help in making drawings of stitches.
- This fabric should **not** be handed in with your work.

INFORMATION

- The total mark for this paper is 100.
- The number of marks for each question or part question is shown in brackets [].

This document has 24 pages. Any blank pages are indicated.

Section A

Answer all parts of Question 1.

1 Fig. 1.1 is a drawing of a child's dress.

Fig. 1.1

(a) (i)	The child's dress in Fig. 1.1 is made from lawn fabric. Describe lawn fabric.	
	Appearance	
	Feel/handle	
(ii)	Describe the construction method used to make lawn fabric.	[2]
		. [3]
(iii)	Suggest one natural fibre to make the lawn fabric for the child's dress in Fig. 1.1.	
		[1]

	(iv)	State four reasons for your choice of fibre in 1(a)(iii) for the child's dress in Fig. 1.1.
		[4]
(b)		child's dress in Fig. 1.1 has a back opening. Suggest two fastenings that could be used he back opening of the dress. Give one reason for each choice of fastening.
	Fast	tening 1
	Rea	son
	Fast	tening 2
	Rea	son[4]
(c)	(i)	Suggest two sleeve styles that could be added to the child's dress in Fig. 1.1.
		[2]
	(ii)	Identify one different method of controlling fullness in the skirt of the child's dress in Fig. 1.1.
		[1]

(iii)	State the correct order of work to make a machine stitched double hem on the child's dress in Fig. 1.1.
	a)

(iv) Sketch and label an original and appropriate design for a patch pocket to go on the front of the child's dress in Fig. 1.1. Include information about techniques or stitches used.

		[4]
(d)	(i)	Explain how reflective textiles work.
	(::)	[2]
	(ii)	Identify two uses for reflective textiles in clothing.
		[2]

of eaggest lear mayo to recycle	e or repair clothes that are threadbare or ha	
Identify each piece of textile	equipment shown in the table below.	
Identify each piece of textile of	Name	
- State equipment	rtaine	
State the sewing machine sti	itch settings for zig zag stitch.	
	go to: <u>Lig Lag</u> caterii	
Sutch setting two:		

6130/01/M/J/23

© UCLES 2023

Section B

Answer any **three** questions from this section.

2	(a)	(i)	State the origin of wool fibre.
			[1]
		(ii)	Explain how wool fibre is made into yarn.
			[4]
	(iii)	Identify one non-woven fabric made from wool fibre.
			[1]
		Sug	gest two fabric finishes to improve the performance characteristics of fabrics made from ol.
			יכו

(c)	Discuss the answer.	performance	characteristics	of wool	fibres. C	Give examples	s to support	your
	•••••							
	•••••							
								[6]

(d)	Assess the advantages of blending synthetic fibres with wool fibres to make socks.
	[6]
	[Total: 20]

3 Fig. 3.1 is a drawing of a dress.

(a)

Fig. 3.1

(i)	Explain how to construct and attach the neck facing to the dress in Fig. 3.1.	
		[6]
(ii)	Suggest two alternative ways to neaten the neck edge of the dress in Fig. 3.1.	
		[2]

(b)	Assess the factors to consider when purchasing a sewing machine for home use.
	[6]

(c)	Discuss the factors to consider when planning a care label for a textile item.
	[6]
	[Total: 20]

4	(a)	(i)	Identify three methods used to make tie dye patterns on fabric.
			[3]
		(ii)	Explain how to dye fabric using one of the tie dye methods in 4(a)(i) .
			[5]

(b)	Discuss the factors to consider in the selection of fabric for a T shirt.
	rea
	[6]

(c)	Evaluate the use of mass production to make plain white T shirts.
	[6]
	[Total: 20]

	support your answer.
(b)	Identify four essential pieces of information found on a commercial paper pattern envelo

(c)	Compare two traditional methods of hand-printing fabrics.
	[6]

(d)	Evaluate the range of interfacings available for use in garment construction.
	[6]
	[Total: 20]

6	(a) (i) Identify two fibres that are sustainable.	
			[2]
	(ii	ldentify four benefits to the environment of using sustainable fibres to make clothes.	fabric for
			[4]
	(iii	Suggest two ways in which textile dyes can harm the environment.	
			[2]

Fig. 6.1 shows village huts in Zimbabwe decorated with traditional patterns.

Fig. 6.1

(b)	Discuss ways in which the patterns on the huts in Fig 6.1 can be developed to make a design for an embellishment for a fashion accessory.
	[6]

(c)	Evaluate the use of mechanical finishes to improve the performance of fabrics.
	[6]
	[Total: 20]

BLANK PAGE

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.