IB MYP Design Criterion A: Inquiring and Analyzing

i. explain and justify the need for a solution to a problem for a specified client/target audience 
ii. identify and prioritize primary and secondary research needed to develop a solution to the problem 
iii. analyse a range of existing products that inspire a solution to the problem 
iv. develop a detailed design brief, which summarizes the analysis of relevant research.
	 Achievement level 
	Level descriptor

	0
	The student does not reach a standard described by any of the descriptors below. 

	1–2
	i. states the need for a solution to a problem for a specified client/target audience 

ii. develops a basic design brief, which states the findings of relevant research. 

	3–4
	i. outlines the need for a solution to a problem for a specified client/target audience 

ii. outlines a research plan, which identifies primary and secondary research needed to develop a solution to the problem, with some guidance 

iii. analyses one existing product that inspires a solution to the problem 

iv. develops a design brief, which outlines the analysis of relevant research. 


	5–6
	i. explains the need for a solution to a problem for a specified client/target audience 

ii. constructs a research plan, which identifies and prioritizes primary and secondary research needed to develop a solution to the problem, with some guidance 

iii. analyses a range of existing products that inspire a solution to the problem 

iv. develops a design brief, which explains the analysis of relevant research.

	7–8
	i. explains and justifies the need for a solution to a problem for a client/ target audience 

ii. constructs a detailed research plan, which identifies and prioritizes the primary and secondary research needed to develop a solution to the problem independently 

iii. analyses a range of existing products that inspire a solution to the problem in detail 

iv. develops a detailed design brief, which explains the analysis of relevant research.


IB MYP Design Criterion B: Developing Ideas
i. develop design specifications, which clearly states the success criteria for the design of a solution 
ii. develop a range of feasible design ideas, which can be correctly interpreted by others 
iii. present the chosen design and justify its selection 
iv. develop accurate and detailed planning drawings/diagrams and outline the requirements for the creation of the chosen solution. 

	Achievement level
	Level descriptor

	0
	The student does not reach a standard described by any of the descriptors below. 

	1–2
	i. lists some basic design specifications for the design of a solution 

ii. presents one design, which can be interpreted by others 

iii. createsincomplete planning drawings/diagrams. 

	3–4
	i. lists some design specifications, which relate to the success criteria for the design of a solution 

ii. presents a few feasible designs, using an appropriate medium(s) or annotation, which can be interpreted by others 

iii. justifies the selection of the chosen design with reference to the design specification 

iv. createsplanning drawings/diagrams or lists requirements for the creation of the chosen solution. 

	5–6
	i. develops design specifications, which outline the success criteria for the design of a solution 

ii. develops a range of feasible design ideas, using an appropriate medium(s) and annotation, which can be interpreted by others 

iii. presents the chosen design and justifies its selection with reference to the design specification 

iv. develops accurate planning drawings/diagrams and lists requirements for the creation of the chosen solution.

	7–8
	i. develops detailed design specifications, which explain the success criteria for the design of a solution based on the analysis of the research 

ii. develops a range of feasible design ideas, using an appropriate medium(s) and detailed annotation, which can be correctly interpreted by others 

iii. presents the chosen design and justifies fully and critically its selection with detailed reference to the design specification 

iv. develops accurate and detailed planning drawings/diagrams and outlines requirements for the creation of the chosen solution. 


[bookmark: _GoBack]IB MYP Design Criterion C: Creating the Solution

i. construct a logical plan, which describes the efficient use of time and resources, sufficient for peers to be able to follow to create the solution 
ii. demonstrate excellent technical skills when making the solution 
iii. follow the plan to create the solution, which functions as intended 
iv. fully justify changes made to the chosen design and plan when making the solution a. present the solution as a whole


	Achievement level
	Level descriptor

	0
	The student does not reach a standard described by any of the descriptors below. 

	1–2
	i. demonstrates minimal technical skills when making the solution 

ii. createsthe solution, which functions poorly and is presented in an incomplete form. 

	3–4
	i. constructs a plan that contains some production details, resulting in peers having difficulty following the plan 

ii. demonstrates satisfactory technical skills when making the solution 

iii. creates the solution, which partially functions and is adequately presented 

iv. outlineschanges made to the chosen design and plan when making the solution. 

	5–6
	i. constructs a logical plan, which considers time and resources, sufficient for peers to be able to follow to create the solution 

ii. demonstrates competent technical skills when making the solution 

iii. creates the solution, which functions as intended and is presented appropriately 

iv. describeschanges made to the chosen design and plan when making the solution. 

	7–8
	i. constructs a detailed and logical plan, which describes the efficient use of time and resources, sufficient for peers to be able to follow to create the solution 

ii. demonstrates excellent technical skills when making the solution. 

iii. follows the plan to create the solution, which functions as intended and is presented appropriately 

iv. fully justifies changes made to the chosen design and plan when making the solution.


IB MYP Design Criterion D: Evaluating

i. design detailed and relevant testing methods, which generate data, to measure the success of the solution 
ii. critically evaluate the success of the solution against the design specification 
iii. explain how the solution could be improved 
iv. explain the impact of the solution on the client/target audience. 

	Achievement level
	Level descriptor

	0
	The student does not reach a standard described by any of the descriptors below. 

	1–2
	i. designs a testing method, which is used to measure the success of the solution 

ii. statesthe success of the solution. 

	3–4
	i. designs a relevant testing method, which generates data, to measure the success of the solution 

ii. outlines the success of the solution against the design specification based on relevant product testing 

iii. outlines how the solution could be improved 

iv. outlines the impact of the solution on the client/target audience. 

	5–6
	i. designs relevant testing methods, which generate data, to measure the success of the solution 

ii. explains the success of the solution against the design specification based on relevant product testing 

iii. describes how the solution could be improved 

iv. explains the impact of the solution on the client/target audience, with guidance.

	7–8
	i. designs detailed and relevant testing methods, which generate data, to measure the success of the solution 

ii. critically evaluates the success of the solution against the design specification based on authentic product testing 

iii. explains how the solution could be improved 

iv. explains the impact of the product on the client/target audience.


