Manual content allocation tool: Design and Technology Years 7–10 


Design and Technology Core: Design processes

This area of core content provides a framework for the application of an appropriate design process, to produce quality designed solutions. Each phase of the design process should be applied in varying depths appropriate to the design project.

	Students learn about:
	Students learn to:
	1
	2
	3
	4
	5
	6

	Identification of needs and opportunities

	· opportunities for new and better solutions

· requirements of end users and stakeholders
	· identify opportunities for new and better solutions
	
	
	
	
	
	

	· 
	· identify the needs of the end users and other stakeholders in their settings
	
	
	
	
	
	

	· design considerations
	· establish and document the requirements and design considerations for the design project
	
	
	
	
	
	

	Creative and innovative idea-generation using

	· brainstorming

· concept sketches and maps

· modelling

· interaction of hand and mind

· observation

· research

· collaboration
	· use idea-generation techniques when developing creative design ideas 
	
	
	
	
	
	

	· 
	· use research and information when generating creative design ideas
	
	
	
	
	
	

	· 
	· collaborate when developing design ideas and solutions
	
	
	
	
	
	

	Research and exploration

	· access information and data
	· use electronic communication tools to research information 
	
	
	
	
	
	

	
	· identify and summarise information from a range of sources for the design project
	
	
	
	
	
	

	
	· interpret and manipulate data to develop information solutions using ICT applications including spreadsheets and databases
	
	
	
	
	
	

	
	· research appropriate materials, processes and production methods for the design project
	
	
	
	
	
	

	· market research techniques
	· use market research techniques for a targeted group of end users to develop and test design ideas
	
	
	
	
	
	

	· criteria for success
	· establish the criteria for success for the design project
	
	
	
	
	
	

	· resource requirements
	· investigate and calculate resource requirements for the design project 
	
	
	
	
	
	

	· appropriate technology
	· analyse costs and benefits including social, financial and environmental
	
	
	
	
	
	

	
	· evaluate the long-term and short-term consequences of particular design ideas
	
	
	
	
	
	

	Experimentation

	· testing and experimenting
	· assess the suitability of design ideas by testing and experimenting 
	
	
	
	
	
	

	
	· refine design ideas to address needs and opportunities
	
	
	
	
	
	

	
	· experiment to optimise design solutions for student project work
	
	
	
	
	
	

	Management

	· project management strategies when implementing and evaluating a process of design
	· prepare and implement time and action plans in design projects
	
	
	
	
	
	

	· 
	· estimate financial costs in design projects
	
	
	
	
	
	

	· 
	· manage materials, tools and techniques when developing the design project
	
	
	
	
	
	

	· 
	· evaluate the role of project management when developing the design project
	
	
	
	
	
	

	· Occupational Health and Safety legislation and risk management practices 
	· apply risk management practices in each design project
	
	
	
	
	
	

	· anti-discrimination legislation, Equal Employment Opportunity principles
	
	
	
	
	
	
	

	· safe work practices and safe environments
	· demonstrate safe work practices when producing design projects
	
	
	
	
	
	


	Students learn about:
	Students learn to:
	1
	2
	3
	4
	5
	6

	Communication and presentation techniques

	· visual

· graphical

· written

· oral

· digital
	· outline a range of communication techniques appropriate to various audiences
	
	
	
	
	
	

	· 
	· apply appropriate communication techniques when documenting and presenting design ideas and solutions
	
	
	
	
	
	

	· 
	· use ICT applications such as multimedia communication devices, computer-generated graphics, word processing and desktop publishing for presentation of documentation
	
	
	
	
	
	

	· 
	· construct and use models or computer-generated simulations to communicate design ideas and solutions
	
	
	
	
	
	

	· 
	· use appropriate ICT applications when designing and producing solutions
	
	
	
	
	
	

	Realisation of design ideas using technologies including

	· tools and equipment

· materials

· techniques
	· identify a range of tools and equipment, materials and techniques and calculate requirements for each design project
	
	
	
	
	
	

	· 
	· select and use tools and equipment when designing and producing each project
	
	
	
	
	
	

	· 
	· justify the selected resources used for each design project
	
	
	
	
	
	

	· 
	· select and use a variety of appropriate techniques when designing and producing each design project
	
	
	
	
	
	

	· 
	· select and use appropriate materials when designing and producing each design project
	
	
	
	
	
	


	Students learn about:
	Students learn to:
	1
	2
	3
	4
	5
	6

	Evaluating

· criteria for success

· evaluation techniques
	· document and evaluate decisions made throughout the design process using specified criteria for success
	
	
	
	
	
	

	· 
	· self-assess and peer-assess designed solutions
	
	
	
	
	
	

	· 
	· justify and document decisions made during the development of designed solutions
	
	
	
	
	
	

	· 
	· reflect on their learning in the design project
	
	
	
	
	
	

	Additional content

	· the impact of resource selection on 

· final solution

· individual

· society

· environments
	· analyse the impact of the selected resources used in the design project on the final solution, the individual, society and environments
	
	
	
	
	
	

	· marketing strategies
	· develop, present and justify a marketing strategy for the designed solution using multimedia presentation software
	
	
	
	
	
	


[image: image1.png]440;


Technology Unit, Curriculum K–12 Directorate, NSW Department of Education and Training

http://curriculumsupport.nsw.edu.au


Page 1 of 4

[image: image1.png]