S1 Design and Technology: Learning Intentions for each unit

Unit 1: 2D and 3D Freehand Sketching

Learning Intentions: 

· Use lines to sketch shape.

· Change shape into form.

· Enhance 3D sketches.

· Add or subtract parts on a 3D sketch

Unit 2: Design and Make Activity 1 – Desk Tidy project

Learning Intentions:

· Understand about metals, ore and environmental issues.

· Analyse a problem.

· Gather the important information from the analysis of a problem to create a list (specification).

· Develop ideas from the specification (list of important factors).

· Model the solution in card to observe the answer in three dimensions (form).

· Generate a solution to the design problem from the ideas developed.

· Generate a template from the card model and plan the manufacture.

· Make the solution to the design problem.

· Evaluate the solution.

Unit 3: Freehand Colour Sketching

Learning Intentions:

· To understand colour and its use.

· To be able to draw tonal scale and use it on basic forms.

· To be able to apply texture to a form to enhance its appearance.

Unit 4: Design and Make Activity 2 – Box project

Learning Intentions:

· Understand woods, the two types of wood and the environmental issues.

· Analyse a problem.

· Gather the important information from the analysis of a problem to create a list (specification).

· Develop ideas (using all the graphic techniques) from the specification.

· Generate a solution to the design problem from the ideas developed.

· Make the solution to the design problem.

· Evaluate the problem. 

