[image: Victorian Curriculum: Foundation - 10]Curriculum Mapping Template: Design and Technologies – 7 and 8
Curriculum Mapping Template: Design and Technologies – 7 and 8
[bookmark: _GoBack] Instruction: List the title of the unit of work in the first column and then tick the check box of the content description/s addressed by it, which can be done electronically. Once completed, fill out the ‘Assessments’ table.
If you need help completing the template view the curriculum mapping instructions document.
	
	Strand
	Technologies and Society
	Technologies Contexts
	Creating Designed Solutions

	
	Sub-strand
	Not applicable
	Engineering principles and systems
	Food and fibre production
	Food specialisations
	Materials and technologies specialisations
	Investigating
	Generating
	Producing
	Evaluating
	Planning and managing

	
	Content Description
	Examine and prioritise competing factors including social, ethical, economic and sustainability considerations in the development of technologies and designed solutions to meet community needs for preferred futures
(VCDSTS043)
	Investigate the ways in which designed solutions evolve locally, nationally, regionally and globally through the creativity, innovation and enterprise of individuals and groups
(VCDSTS044)
	Analyse how motion, force and energy are used to manipulate and control electromechanical systems when creating simple, engineered solutions
(VCDSTC045)
	Analyse how food and fibre are produced when creating managed environments and how these can become more sustainable
(VCDSTC046)
	Analyse how characteristics and properties of food determine preparation techniques and presentation when creating solutions for healthy eating
(VCDSTC047)
	Analyse ways to create designed solutions through selecting and combining characteristics and properties of materials, systems, components, tools and equipment
(VCDSTC048)
	Critique needs or opportunities for designing and investigate, analyse and select from a range of materials, components, tools, equipment and processes to develop design ideas
(VCDSCD049)
	Generate, develop and test design ideas, plans and processes using appropriate technical terms and technologies including graphical representation techniques
(VCDSCD050)
	Effectively and safely use a broad range of materials, components, tools, equipment and techniques to produce designed solutions
(VCDSCD051)
	Independently develop criteria for success to evaluate design ideas, processes and solutions and their sustainability
(VCDSCD052)
	Use project management processes to coordinate production of designed solutions
(VCDSCD053)

	Unit
	Semester/ Year
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #
	CD
	Achievement standard #

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Levels 5 and 6 Achievement Standard
	Levels 7 and 8 Achievement Standard - Separated by line. Number in brackets, e.g. (3), can be used as an identifier in various parts of the template.
	Levels 9 and 10 Achievement Standard

	By the end of Level 6
· Students describe some competing considerations in the design of solutions taking into account sustainability.
· They describe how design and technologies contribute to meeting present and future needs.
· Students explain how the features of technologies impact on designed solutions for each of the prescribed technologies contexts.
· Students create designed solutions for each of the prescribed technologies contexts, suitable for identified needs or opportunities.
· They suggest criteria for success, including sustainability considerations and use these to evaluate their ideas and designed solutions.
· They combine design ideas and communicate these to audiences using graphical representation techniques and technical terms.
· Students record project plans including production processes.
· They select and use appropriate technologies and techniques correctly and safely to produce designed solutions.
	By the end of Level 8
· Students explain factors that influence the design of solutions to meet present and future needs. (1)
· They explain the contribution of design and technology innovations and enterprise to society. (2)
· Students explain how the features of technologies impact on designed solutions and influence design decisions for each of the prescribed technologies contexts. (3)
· Students create designed solutions for each of the prescribed technologies contexts based on an evaluation of needs or opportunities. (4)
· They develop criteria for success, including sustainability considerations, and use these to judge the suitability of their ideas and designed solutions and processes. (5)
· They create and adapt design ideas, make considered decisions and communicate to different audiences using appropriate technical terms and a range of technologies and graphical representation techniques. (6)
· Students apply project management skills to document and use project plans to manage production processes. (7)
· They independently and safely produce effective designed solutions for the intended purpose. (8)
	By the end of Level 10
· Students explain how people working in design and technologies occupations consider factors that impact on design decisions and the technologies used to create designed solutions.
· They identify the changes necessary to designed solutions to realise preferred futures they have described.
· When creating designed solutions for identified needs or opportunities students evaluate the features of technologies and their appropriateness for purpose for one or more of the technologies contexts.
· Students create designed solutions for each of the prescribed technologies contexts based on a critical evaluation of needs or opportunities.
· They establish detailed criteria for success, including sustainability considerations, and use these to evaluate their ideas and designed solutions and processes.
· They generate and connect design ideas and processes of increasing complexity and justify decisions. Students communicate and document projects, including marketing for a range of audiences.
· They independently and collaboratively apply sequenced production and management plans when producing designed solutions, making adjustments to plans when necessary.
· They select and use appropriate technologies skilfully and safely to produce quality designed solutions suitable for the intended purpose.

	Assessments
	
	

	Unit (Title)
	Assessment
	Achievement Standard/s
	
	Unit (Title)
	Assessment
	Achievement Standard/s

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	© VCAA
	
	

	© VCAA
	Page 2

image1.wmf

image2.png
4N Victorian Curriculum

Foundation-10

