Indigenous Knowledge and Perspectives: ADST K–12

[image:]

		Indigenous Knowledge and Perspectives: ADST K–12		 • 37[image:][image:]
Context
In B.C.’s redesigned curriculum, Indigenous knowledge and perspectives are integrated throughout all areas of learning and are evident in the curriculum’s rationale statements, goals, big ideas, mandated learning standards, and elaborations. The First Peoples Principles of Learning offer a crucial lens for curriculum, placing a significant importance on the authentic integration of Indigenous knowledge and perspectives in relevant and meaningful ways.
The intent behind this integration is to promote a growing understanding of Indigenous peoples in B.C. that will contribute to the development of educated citizens who reflect on and support reconciliation. This approach to Indigenous education encourages enlightened discussion among teachers and students in all areas of learning and grade levels, and this approach values and prioritizes Indigenous knowledge and perspectives that can only be found in B.C.
Purpose
The Indigenous Knowledge and Perspectives: K-12 Applied Design, Skills, and Technologies Curriculum resource is intended to support teachers in authentically integrating Indigenous knowledge and perspectives into their classrooms. This resource provides a detailed overview of the explicit and implicit references to Indigenous knowledge and perspectives in the Big Ideas, Curricular Competencies,
and Content throughout the K-12 Applied Design, Skills, and Technologies curriculum.
Explicit References
[bookmark: _GoBack]Explicit references include the Big Ideas, Curricular Competencies, and Content that directly refer to Indigenous knowledge and perspectives. For example, the Grade 9 Applied Design, Skills, and Technologies curriculum includes the following explicit reference:
Grade 9, Content, Entrepreneurship and Marketing: the role of social entrepreneurship in First Nations communities

Implicit References
Implicit references are Big Ideas, Curricular Competencies, and Content that indirectly refer to Indigenous knowledge and perspectives. For example, the Grades 4-5 Applied Design, Skills, and Technologies curriculum includes the following implicit reference:
Grades 4-5, Curricular Competency, Determine whether their product meets the objective and contributes to the individual, family, community, and/or environment
[image:]The implicit references included in this resource represent just one perspective and should not be considered the only interpretation. Identifying implicit references depends on personal and cultural background, prior knowledge and experience, subject-matter expertise, points of view, and connections to place*. As such, the implicit references in this resource serve only as a guide and should not be viewed as a conclusive list.
Note on Elaborations: Explicit references to Indigenous knowledge and perspectives that are found within the Elaborations of Big Ideas, Curricular Competencies, or Content are considered implicit unless they are accompanied by an explicit reference in the Big Ideas, Curricular Competencies, or Content.
The key below shows how the information in the chart is structured:
	[image:]Bolded print
	Mandated Learning Standard

	·
	Sub-points of a Learning Standard

	·
	Elaborations

	·
	Key questions or samples

Indigenous Knowledge and Perspectives: ADST K–12
	ADST	Kindergarten–Grade 3

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Generate ideas from their experiences and interests
Demonstrate their product, tell the story of designing and making their product, and explain how their product contributes to the individual, family, community, and/or environment
Make a product using known procedures or modelling of others

	Content
	(Note: Students are expected to use the learning standards for Curricular Competencies from Applied Design, Skills, and Technologies K–3 in combination with grade-level content from other areas of learning in cross-curricular activities to develop foundational mindsets and skills in design thinking and making).

	ADST	Grades 4–5

	
	Explicit
	Implicit

	Big Ideas
	
	Skills are developed through practice, effort, and action.

	Curricular Competencies
	
	Identify the main objective for the design and any constraints
constraints: limiting factors such as task or user requirements, materials, expense, environmental impact, issues of appropriation, and knowledge that is considered sacred
Determine whether their product meets the objective and contributes to the individual, family, community, and/or environment

	Content
	(Note: Students are expected to use the learning standards for Curricular Competencies from Applied Design, Skills, and Technologies K–3 in combination with grade-level content from other areas of learning in cross-curricular activities to develop foundational mindsets and skills in design thinking and making).

	ADST	Grades 6–7

	
	Explicit
	Implicit

	Big Ideas
	
	Evaluate personal, social, and environmental impacts and ethical considerations.
Evaluate their product against their criteria and explain how it contributes to the individual, family, community, and/or environment.
Identify the personal, social, and environmental impacts, including unintended negative consequences,
of the choices they make about technology use.
Identify how the land, natural resources, and culture influence the development and use of tools and technologies.

	Curricular Competencies
	
	Identify criteria for success and any constraints
constraints: limiting factors such as task or user requirements, materials, expense, environmental impact,
issues of appropriation, and knowledge that is considered sacred
Identify the main objective for the design and any constraints
constraints: limiting factors such as task or user requirements, materials, expense, environmental impact,
issues of appropriation, and knowledge that is considered sacred
Identify and use sources of information
including seeking knowledge from other people as experts (e.g., First Peoples Elders), secondary sources,
and collective pools of knowledge in communities and collaborative atmospheres
Evaluate their product against their criteria and explain how it contributes to the individual, family, community, and/or environment
Identify how the land, natural resources, and culture influence the development and use of tools and technologies

	Content
	
	Food Studies:
factors that influence food choices, including cost, availability, and family and cultural influences
variety of textile materials
for example, leather, cedar, wool, cotton, felt, embroidery thread, yarn, grasses and reeds, pine needles,
sinew, plastic, used items and fabrics (e.g., food wrappers, old clothing)
hand construction techniques for producing and/or repairing textile items
for example, hand sewing, knitting (needles, arm, spool), crocheting, weaving, darning, up-cycling
(e.g., turning an underused item into something else), embellishing existing items
Woodwork:
ways in which wood is used in local cultural and economic contexts
woodworking techniques and basic joinery using hand tools

	ADST	Grade 8

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Identify criteria for success and any constraints
limiting factors such as task or user requirements, materials, expense, environmental impact, issues
of appropriation, and knowledge that is considered sacred
Evaluate personal, social, and environmental impacts and ethical considerations
Identify and use sources of information
including seeking knowledge from other people as experts (e.g., First Peoples Elders), secondary sources,
and collective pools of knowledge in communities and collaborative atmospheres
Evaluate their product against their criteria and explain how it contributes to the individual, family, community, and/or environment
Identify how the land, natural resources, and culture influence the development and use of tools
and technologies

	Content
	Entrepreneurship and Marketing:
characteristics of social entrepreneurship in First Nations communities
Food Studies:
First Peoples food use and how that use has changed over time
	FOOD STUDIES:
variety of eating practices
with whom, what, when, how, why, where food is consumed in a variety of situations (e.g., informal, formal, special, and/or ceremonial occasions)
local food systems
growing, harvesting, processing, packaging, transporting, marketing, consumption, and disposal of food
and food-related items
Media Arts:
issues in ethical media practices, including cultural appropriation, moral copyright, reproduction,
and privacy
Textiles:
sources of textile materials
for example, leather, cedar, wool, cotton, felt, embroidery thread, yarn, grasses and reeds, pine needles,
sinew, plastic, used items and fabrics (e.g., food wrappers, old clothing)
personal factors that influence textile choices, including culture and self-expression, and the impact
of those choices on individual and cultural identity
Woodwork:
historical and current contexts of woodworking

	ADST	Grade 9

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation in order to understand design opportunities
seeking knowledge from other people as experts (e.g., First Peoples Elders), secondary sources, and collective pools of knowledge in communities and collaborative atmospheres
Identify criteria for success, intended impact, and any constraints
limiting factors such as task or user requirements, materials, expense, environmental impact, issues of appropriation, and knowledge that is considered sacred
Critically analyze and prioritize competing factors, including social, ethical, and sustainability considerations, to meet community needs for preferred futures
Identify and use sources of inspiration and information
may include experiences; traditional cultural knowledge and approaches, including those of First Peoples; places, including the land and its natural resources and analogous settings; and people, including users, experts, and thought leaders
Identify sources of feedback
may include peers; users; keepers of traditional cultural knowledge and approaches,
including those of First Peoples; and other experts
Evaluate how the land, natural resources, and culture influence the development and use of tools and technologies

	ADST	Grade 9 (continued)

	
	Explicit
	Implicit

	Content
	Entrepreneurship and Marketing:
the role of social entrepreneurship in First Nations communities
Food Studies:
First Peoples traditional food use, including ingredients, harvesting/gathering, storage, preparation, and preservation
Media Arts:
specific features and purposes of media artworks from the present
and the past to explore viewpoints, including those of First Peoples
specific purposes of media use in the social advocacy of First Peoples
in Canada
Textiles:
role of textiles in First Peoples cultures
Woodwork:
the relationship between First Peoples culturally modified trees and the sustainable use of wood
	Food Studies:
health, economic, and environmental factors that influence availability and choice of food in personal, local, and global contexts
for example, global food systems, balanced eating/nutrition, food waste, food marketing, food trends, ethics
Information and Communications Technology:
relationships between technology and social change
for example, local and global impacts of evolving communication and mobile devices, socio-economic digital divide, technology and gender, social media and social movements, social media and politics, inequality of access, technology and democracy, information as a commodity
Media Arts:
techniques for organizing ideas to structure information and story through media conventions
traditional or culturally accepted ways of doing things based on audience expectations. Each media form has hundreds of conventions that have been
built up over time and are widely accepted by audiences.
Textiles:
natural and manufactured fibres, including their origins, characteristics, uses,
and care strategies for using and modifying simple patterns
social factors that influence textile choices and the impact of those choices on local communities
Woodwork:
importance of woodwork in historical and cultural contexts, locally and throughout Canada
woodworking techniques and traditional and non-traditional joinery using a variety of tools and equipment, including stationary power equipment

	ADST	Entrepreneurship and Marketing 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design and decision making.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
may include experiences; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; users, experts, and thought leaders
Identify and use sources of inspiration and information
may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social media, users and experts
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other experts
Critically evaluate the success of the product, and explain how it makes a contribution to people and/or the environment
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	
	ethics of cultural appropriation
use of a cultural motif, theme, “voice”, image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn
barriers that diverse groups of entrepreneurs face and factors that can contribute to their success
for example, First Peoples, women, new immigrants; people with diverse abilities
ethical marketing strategies
for example, socially responsible and culturally sensitive

	ADST	Culinary Arts 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact the culinary arts.

	Curricular Competencies
	
	Explore the impacts of culinary decisions on social, ethical, and sustainability considerations
Identify and use sources of inspiration and information
may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social media, consumers and professionals
Identify sources of feedback
may include First Nations, Métis, or Inuit community members; keepers of
other traditional cultural knowledge and approaches; peers, consumers, and culinary experts
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	First Peoples food protocols, including land stewardship, harvesting/gathering, food preparation and/or preservation, ways of celebrating, and cultural ownership
will vary depending on the traditions and practices of local First Peoples
	ethics of cultural appropriation
use of a cultural motif, theme, “voice”, image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn
food products available locally via agriculture, fishing, and foraging, and their culinary properties

	ADST	Family and Society 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact service design for individuals, families, and groups.
A human-centred approach that may include creating services to address social challenges

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
research: may include seeking knowledge from other people as experts, interviewing people involved, finding secondary sources and collective pools of knowledge in communities and collaborative atmospheres, learning the appropriate protocols for approaching local First Peoples communities
empathetic observation: may include experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources
and analogous settings; experts and thought leaders
Identify and use sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social media, and professionals
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres (such as family structures and cohorts)
Identify and access sources of feedback
may include people involved; First Nations, Métis, or Inuit community members; keepers of other traditional cultural knowledge and approaches; peers and professionals
Identify and use appropriate strategies
considering others’ perspectives, ethical issues, and cultural considerations
Critically evaluate the success of their plan, product, or service plan, and explain how the ideas contribute to the individual, family, community, and/or environment
Evaluate the influences of social, cultural, and environmental conditions on the development and use of tools and technologies
for example, land, natural resources

	ADST	Family and Society 10 (continued)

	
	Explicit
	Implicit

	Content
	
	cultural factors used to define the term “family”
may include roles; levels of influence; community context; First Nations, Métis, and Inuit family structures; values; beliefs; language; how cultural definitions change over time
societal influences and impacts on families
for example, residential schools, economic crises, war and displacement, migration
the role of children in families and society, including the rights of children locally
and globally
for example, United Nations Convention on the Rights of the Child, United Nations Declaration on the Rights of Indigenous Peoples, criminal and civil laws
variety of living arrangements and housing options for individuals and families
for example, with immediate or multi-generational family/families, on-reserve or off-reserve, alone, foster home, with friends, homeless, with partner
physical living spaces, including apartments, houses, co-ops
cultural sensitivity and etiquette, including ethics of cultural appropriation
use of a cultural motif, theme, “voice”, image, knowledge, story, or recipe shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn
food products available locally via agriculture, fishing, and foraging, and their
culinary properties

	ADST	Food Studies 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Choose an idea to pursue, using sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, and people, including consumers and professionals
information: may include First Nations, Métis, or Inuit community experts;
secondary sources; collective pools of knowledge in communities; food science
and food security
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, consumers, and professionals
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	First Peoples food protocols, including land stewardship, harvesting/gathering, food preparation and/or preservation, ways of celebrating, and cultural ownership
will vary depending on the traditions and practices of local First Peoples
	elements of meal preparation, including principles of meal planning and eating practices
for example, social and cultural considerations; serving amounts, budget, resources, timing, skill level required; seasonality and accessibility of foods; food presentation
with whom, what, when, how, why, where food is consumed in a variety of situations
(e.g., informal, formal, special occasions and cultural etiquette)
ethics of cultural appropriation
use of a cultural motif, theme, “voice”, image, knowledge, story, or recipe shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Textiles 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Identify and use sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, users and experts
information: may include First Nations, Métis, or Inuit community experts; sewists, tailors, weavers; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Identify feedback most needed and sources of that feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other textiles specialists
Evaluate impacts, including unintended negative consequences, of choices made about technology use
personal, social, and environmental
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	First Peoples traditional and current textile knowledge and practices
	environmental factors and ethical factors that influence textile choices and the impact of those choices on local and global communities
for example, harvesting of raw materials, sustainable growing methods, dyeing and
processing of textiles, disposal of textiles
production of raw materials; workers’ rights; cultural appropriation, such as use of a cultural motif, theme, “voice”, image, knowledge, or story, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Computer Studies 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability issues are influenced by design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
research: seeking knowledge from other people as experts, secondary sources,
and collective pools of knowledge in communities and collaborative atmospheres both online and offline
empathetic observation: may include experiences and people, including users, experts, and thought leaders
Critically analyze and prioritize competing factors to meet community needs
for preferred futures
including social, ethical, and sustainability
Identify and use sources of inspiration and information
sources of inspiration: may include personal experiences; exploration of First Peoples perspectives and knowledge; the natural environment and places, including the land and its natural resources and analogous settings; cultural influences; people, including users, experts, and thought leaders
Identify sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	
	ethical considerations of technology use, including cultural appropriation and environmental sustainability
cultural appropriation: use of a cultural motif, theme, “voice”, image, knowledge, story, song, or drama, shared without permission or without appropriate context
or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Media Design 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design choices.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
research: may include traditional cultural knowledge and approaches of First Peoples and others, secondary sources, collective pools of knowledge in communities and collaborative atmospheres, both online and offline
empathetic observation: may include experiences; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; users, experts, and
thought leaders
Engage in reciprocal relationships throughout the design process
communicate with knowledge keepers for greater understanding of perspectives and history within the community, such as seniors, Elders, chiefs, First Nations tribal or band councils,
and later career professionals
Critically analyze and prioritize competing factors to meet community needs for
preferred futures
including social, ethical, and sustainability
Recognize community needs for balanced futures
consideration of long-term impacts to ensure healthy and sustainable outcomes
Identify and apply sources of inspiration and information
may include aesthetic experiences; exploration of First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users and experts
Identify and communicate with sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional
cultural knowledge and approaches; peers, users, and other experts
Evaluate the influences of land, natural resources, and culture on the development and
use of tools and technologies

	Content
	specific features and purposes of media artworks, past and present,
to explore multiple viewpoints and to explore the perspectives of
First Peoples
history of design: local, indigenous, regional, and global
	ethical, moral, and legal considerations, and ethics of cultural appropriation
cultural appropriation: use of a cultural motif, theme, “voice”, image, knowledge, story, song,
or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Web Development 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations influence design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
research: may include traditional cultural knowledge and approaches of
First Peoples and others, secondary sources, collective pools of knowledge in communities and collaborative atmospheres, both online and offline
empathetic observation: may include experiences; traditional cultural knowledge and approaches of First Peoples and those of other cultures; places, including the land and its natural resources and analogous settings; people, including users, experts, and thought leaders
Identify and use sources of inspiration and information
may include aesthetic experiences; exploration of First Peoples perspectives
and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users and experts
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other experts

	Content
	
	copyright, Creative Commons, fair use protocols for media and content, and ethics
of cultural appropriation
use of a cultural motif, theme, “voice”, image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Drafting 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
may include experiences; traditional cultural knowledge and approaches of
First Peoples and those of other cultures; places, including the land and its
natural resources and analogous settings; people, including users, experts,
and thought leaders
Critically analyze and prioritize competing factors to meet community needs
for preferred futures
including social, ethical, and sustainability
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other experts
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	
	

	ADST	Electronics and Robotics 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
may include experiences; traditional cultural knowledge and approaches of
First Peoples and those of other cultures; places, including the land and its
natural resources and analogous settings; people, including users, experts,
and thought leaders
Critically analyze and prioritize competing factors to meet community needs
for preferred futures
including social, ethical, and sustainability
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other experts
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	
	

	ADST	Metalwork 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
may include experiences; traditional cultural knowledge and approaches of
First Peoples and those of other cultures; places, including the land and its
natural resources and analogous settings; people, including users, experts,
and thought leaders
Critically analyze and prioritize competing factors to meet community needs
for preferred futures
including social, ethical, and sustainability
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other experts
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	
	ethics of cultural appropriation in design process
use of a cultural motif, theme, “voice”, image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Power Technology 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
research: may include traditional cultural knowledge and approaches of First Peoples and others, secondary sources, collective pools of knowledge in communities and collaborative atmospheres
empathetic observation: may include experiences; traditional cultural knowledge and approaches of First Peoples and those of other cultures; places, including the land and its natural resources and analogous settings; people, including users, experts, and thought leaders
Critically analyze and prioritize competing factors to meet community needs
for preferred futures
including social, ethical, and sustainability
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other experts
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	
	

	ADST	Technology Explorations 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
research: may include traditional cultural knowledge and approaches of
First Peoples and others, secondary sources, collective pools of knowledge
in communities and collaborative atmospheres
empathetic observation: may include experiences; traditional cultural knowledge and approaches of First Peoples and those of other cultures; places, including the land and its natural resources and analogous settings; people, including users, experts, and thought leaders
Critically analyze and prioritize competing factors to meet community needs
for preferred futures
including social, ethical, and sustainability
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other experts
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	
	ethics of cultural appropriation in design process (Woodwork 10, Metalwork 10)
use of a cultural motif, theme, “voice”, image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Woodwork 10

	
	Explicit
	Implicit

	Big Ideas
	
	Social, ethical, and sustainability considerations impact design.

	Curricular Competencies
	
	Engage in a period of research and empathetic observation
may include experiences; traditional cultural knowledge and approaches of
First Peoples and those of other cultures; places, including the land and its
natural resources and analogous settings; people, including users, experts,
and thought leaders
Identify and use sources of inspiration
may include personal experiences, exploration of First Peoples perspectives
and knowledge, the natural environment, places, cultural influences, social media, users and experts
Critically analyze and prioritize competing factors to meet community needs for
preferred futures
including social, ethical, and sustainability
Identify sources of feedback
may include First Nations, Métis, or Inuit community experts; keepers of other traditional cultural knowledge and approaches; peers, users, and other experts
Evaluate the influences of land, natural resources, and culture on the development and use of tools and technologies

	Content
	importance of woodwork in historical and current cultural contexts of First Nations, Métis, or Inuit communities, and other cultural contexts
	ethics of cultural appropriation in design process
use of a cultural motif, theme, “voice”, image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Accounting 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Identify and use a variety of sources of inspiration and information
may include experiences, users, experts, thought leaders

	Content
	
	

	ADST	Marketing and Promotion 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Identify and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences; First Peoples perspectives and knowledge; the natural environment and places, including
the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Analyze the role and personal, interpersonal, social, and environmental impacts
of technologies in societal change
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies on a national and global level

	Content
	
	marketing and promotion opportunities within the local community
social marketing and ethical marketing, including the ethics of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, song, or drama without permission or appropriate context or
in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Tourism 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in consumer-centred research and empathetic observation
empathetic observation: aimed at understanding the values and beliefs of other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Identify and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences; First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including consumers, experts, and thought leaders
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Analyze the role and personal, interpersonal, social, and environmental impacts
of technologies in societal change
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	First Peoples tourism and the local/provincial market and economy
tourism businesses that are majority-owned and operated by First Nations, Métis, or Inuit and that demonstrate a connection and responsibility to the local First Peoples community and traditional territory where the operation resides
	local factors in the evolution of tourism over time
local factors: for example, political, environmental, economic, social, technological
evolution: for example, ancient times, Grand Tours, organized travel, rail travel, steam boats, automobiles, air travel, jet age, mass tourism, technological shift, sustainability
cultural sensitivity and etiquette, including ethics of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, song, or drama without permission or appropriate context or
in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Culinary Arts 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Examine how culinary decisions impact social, ethical, and sustainability considerations
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of
First Peoples perspectives and knowledge, the natural environment, places,
cultural influences, social media, consumers and professionals
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Identify and communicate with sources of feedback
may include First Nations, Métis, or Inuit community members; keepers of
other traditional cultural knowledge and approaches; peers, consumers, and culinary experts
Analyze and evaluate how land, natural resources, and culture influence the development and use of culinary ingredients, tools, and technologies

	Content
	
	diverse cuisine, and the ethics of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice", image, knowledge, story, recipe, or practice without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn
B.C. agricultural practices
ethical, social, and environmental considerations related to commercial waste management and recycling

	ADST	Food Studies 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically evaluate how competing social, ethical, economic, and sustainability considerations impact choices of food products, techniques, and equipment
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social media, professionals
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies on a national and global level

	Content
	First Peoples food guides
for example, Canada’s Food Guide for First Nations, Inuit, and Métis
	ethics of cultural appropriation
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, recipe,
or practice without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Interpersonal and Family Relationships 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in research and empathetic observation to determine service design opportunities and barriers
research: seeking knowledge from other people as experts, interviewing people involved, finding secondary sources and collective pools of knowledge in communities and collaborative atmospheres, learning the appropriate protocols for approaching local First Peoples communities
empathetic observation: aimed at understanding the values and beliefs of other cultures and the diverse motivations and
needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Analyze potential competing factors to meet individual, family, and community needs for preferred futures
social, ethical, and sustainable
Identify, prioritize, and apply sources of inspiration and information, and include people involved when possible
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge,
the natural environment, places, cultural influences, social media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools
of knowledge in communities and collaborative atmospheres (such as family structures and cohorts)
Identify and access sources of feedback
may include people involved; First Nations, Métis, or Inuit community members; keepers of other traditional cultural knowledge and approaches; peers and professionals
Identify and use appropriate strategies
considering others’ perspectives, ethical issues, and cultural factors
Critically assess the success of their product or service plan and explain how the ideas contribute to the individual,
family, community, or environment
Apply audience-appropriate interviewing and consultation etiquette
protocols for requesting and conducting interviews, including consideration of confidentiality, tone, and informed consent;
may require knowledge of cultural protocols, such as that of local First Peoples or recent immigrant communities
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	
	cultural sensitivity and etiquette, including ethics of cultural appropriation
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practice without permission, without appropriate context, or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Textiles 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in user-centred research and empathetic observation
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Identify and apply sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Critically evaluate the impact of competing social, ethical, economic,
and sustainability considerations on the availability of textile items
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies on a national and global level

	Content
	
	symbolism and use of symbols in textile prints and designs, including ethics
of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practice without permission, without appropriate context,
or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Computer Information Systems 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Identify and apply sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of
First Peoples perspectives and knowledge, the natural environment, places,
cultural influences, social media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Identify most appropriate feedback and possible sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Computer Programming 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and sustainability considerations impact designed solutions to meet global needs for preferred futures
Identify and apply sources of inspiration and information
sources of inspiration: may include experiences, users, experts, and thought leaders
information: may include professionals as experts, secondary sources, collective pools of knowledge in communities and collaborative atmospheres both online
and offline
Identify feedback most needed and possible sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	
	

	ADST	Digital Communications 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and community considerations may impact design
Identify and apply sources of inspiration and information
sources of inspiration: may include aesthetic experiences; exploration of First Peoples perspectives and knowledge; the natural environment and places,
including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include digital communications professionals; First Nations,
Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Identify feedback most needed and possible sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	
	ethics and legalities in digital communication, including ethics of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, song, or drama without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Graphic Production 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation
empathetic observation: may include experiences; traditional cultural knowledge
and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; users, experts, and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact designed solutions to meet global needs
Identify and apply sources of inspiration and information
sources of inspiration: may include aesthetic experiences; exploration of
First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Identify feedback most needed and possible sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	
	intellectual property use and its ethical, moral, and legal considerations, including ethics of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, song, or drama without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn
influences on culture through graphic production

	ADST	Media Design 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in user-centred research and empathetic observation
empathetic observation: may include experiences; traditional cultural knowledge
and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; users, experts, and thought leaders
Critically analyze how competing social, ethical, and community factors
may impact design
Identify and apply sources of inspiration and information
sources of inspiration: may include aesthetic experiences; exploration of First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include media design professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	key characteristics and artistic styling in media artworks to explore multiple viewpoints and to explore the First Peoples perspectives in Canada
will vary depending on the traditions and practices of local First Peoples and individual’s views
	ethical, moral, and legal considerations associated with using media arts technology for image, video, and sound development, including cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, song, or drama without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Automotive Technology 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions

	Content
	
	

	ADST	Drafting 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations
impact design
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Electronics 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Engineering 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts and professionals both online and offline

	Content
	
	

	ADST	Metalwork 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations
impact design
Identify and apply sources of inspiration
may include personal experiences, First Peoples perspectives and knowledge,
the natural environment, places, cultural influences, social media, and professionals
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	ethics of cultural appropriation in design process
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practices without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Robotics 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people – may include traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Woodwork 11

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations
impact design
Identify and apply sources of inspiration
may include personal experiences, First Peoples perspectives and knowledge,
the natural environment, places, cultural influences, social media, and professionals
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts and professionals both online and offline

	Content
	
	ethics of cultural appropriation in design process
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practices without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Accounting 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include experiences, users, experts, thought leaders
information: may include industry best practices, professionals, experts, secondary sources, collective pools of knowledge in communities and collaborative atmospheres both online and offline

	Content
	
	

	ADST	Business Computer Applications 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	

	Content
	
	

	ADST	E-commerce 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and sustainability factors impact designed solutions to meet global needs for preferred futures
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include aesthetic experiences; First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include media-design professionals; First Nations, Métis, or
Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Obtain and evaluate critical feedback from multiple sources, both initially
and over time
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine and analyze how cultural beliefs, values, and ethical positions affect
the development and use of technologies on a national and global level

	Content
	
	ethics of cultural appropriation and plagiarism
cultural appropriation: use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context
or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Economics 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and sustainability factors impact designed solutions to meet global needs for preferred futures
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include aesthetic experiences; First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Obtain and evaluate critical feedback from multiple sources, both initially and
over time
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine and analyze how cultural beliefs, values, and ethical positions affect
the development and use of technologies on a national and global level

	Content
	
	

	ADST	Entrepreneurship 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and sustainability factors impact designed solutions to meet global needs for preferred futures
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences; First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Obtain and evaluate critical feedback from multiple sources, both initially and
over time
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine and analyze how cultural beliefs, values, and ethical positions affect
the development and use of technologies on a national and global level

	Content
	
	ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Financial Accounting 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include experiences, users, experts, thought leaders
information: may include industry best practices, professionals, experts, secondary sources, collective pools of knowledge in communities and collaborative atmospheres both online and offline

	Content
	
	

	ADST	Tourism 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in consumer-centred research and empathetic observation
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Critically evaluate how competing social, ethical, economic, and sustainability factors impact tourism locally, nationally, and globally
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences; First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including consumers, experts, and thought leaders
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Obtain and evaluate critical feedback from multiple sources, both initially and
over time
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	emerging trends in the tourism industry, such as leisure innovation
and First Peoples tourism
First Peoples tourism: tourism businesses that are majority-owned and operated
by First Nations, Métis, or Inuit and that demonstrate a connection and responsibility to the local First Peoples community and traditional territory where the operation resides
	cultural sensitivity and etiquette, including ethics of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, song, or drama without permission or appropriate context or
in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Child Development and Caregiving 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in research and empathetic observation to determine service design opportunities and barriers
research: seeking knowledge from other people as experts, interviewing people involved, finding secondary sources and collective pools of knowledge in communities and collaborative atmospheres, learning the appropriate protocols for approaching local First Peoples communities
empathetic observation: aimed at understanding the values and beliefs of other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; experts and thought leaders
Analyze potential competing factors to meet individual, family, and community needs for preferred futures
competing factors: social, ethical, and sustainable
Identify, prioritize, and apply sources of inspiration and information, and include people involved
when possible
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres (such as family structures
and cohorts)
Identify and access sources of feedback
may include people involved; First Nations, Métis, or Inuit community members; keepers of other traditional cultural knowledge and approaches; peers and professionals
Identify and use appropriate strategies
considering others’ perspectives, ethical issues, and cultural factors
Critically reflect on cultural sensitivity and etiquette skills, and develop specific plans to learn or refine them over time
Apply audience-appropriate interviewing and consultation etiquette
protocols for requesting and conducting interviews, including consideration of confidentiality, tone, and informed consent; may require knowledge of cultural protocols, such as that of local First Peoples or recent immigrant communities
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	ADST	Child Development and Caregiving 12 (continued)

	
	Explicit
	Implicit

	Content
	
	theories of child development, including cultural influences, and how and why theories change over time
cultural influences: for example, how view of the child has changed over time; different and potentially competing beliefs about parenting and discipline; First Nations, Métis, and Inuit family structures; own childhood experiences versus contrasting values as an adult; expectations for success at school
cultural sensitivity and etiquette, including ethics of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practice without permission, without appropriate context, or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Culinary Arts 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Examine and critically evaluate how culinary decisions impact social, ethical,
and sustainability considerations
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social media, and professionals
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Identify and communicate with sources of feedback
may include First Nations, Métis, or Inuit community members; keepers of
other traditional cultural knowledge and approaches; peers, consumers, and
culinary experts
Analyze and evaluate how land, natural resources, and culture influence the development and use of culinary ingredients, tools, and technologies

	Content
	diverse cuisine and cooking methodologies, including ethnic, multicultural,
and First Peoples
	ethics of cultural appropriation
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, recipe,
or practice without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Fashion Industry 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in user-centred research and empathetic observation to determine design opportunities and barriers
empathetic observation: aimed at understanding the values and beliefs of other cultures and
the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources
 and analogous settings; experts and thought leaders
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social
media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Critically evaluate the impacts of competing social, ethical, economic, and environmental considerations on fashion locally, nationally, and globally
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts
and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and u
se of technologies on a national and global level

	Content
	
	social and cultural influences on clothing design and choices
for example:
reciprocal influences on social norms and representations, such as gender, size,
and age
social media
cultural traditions
ethical and environmental considerations in the production and marketing of fashion, including cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge,
story, or practice without permission, without appropriate context, or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Food Studies 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically evaluate how competing social, ethical, economic, and sustainability considerations impact choices of food products, techniques, and equipment
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social
media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts
and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and
use of technologies on a national and global level

	Content
	perspectives in indigenous food sovereignty
right of indigenous peoples from around the world to determine food
and land-use policies with respect to the growing, gathering, hunting, and harvesting of food
	ethics of cultural appropriation
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, recipe, or practice without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Housing and Living Environments 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in research and empathetic observation to determine service design opportunities
and barriers
research: seeking knowledge from other people as experts, interviewing people involved, finding secondary sources and collective pools of knowledge in communities and collaborative atmospheres, learning the appropriate protocols for approaching local First Peoples communities
empathetic observation: aimed at understanding the values and beliefs of other cultures and the
diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge,
and practices; places, including the land and its natural resources and analogous settings; experts
and thought leaders
Analyze potential competing factors to meet individual, family, and community needs for
preferred futures
social, ethical, and sustainable
Identify, prioritize, and apply sources of inspiration and information, and include people involved when possible
sources of inspiration: may include personal experiences, exploration of First Peoples perspectives
and knowledge, the natural environment, places, cultural influences, social media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Identify and access sources of feedback
may include people involved; First Nations, Métis, or Inuit community members; keepers of other traditional cultural knowledge and approaches; peers and professionals
Identify and use appropriate strategies
considering others’ perspectives, ethical issues, and cultural factors
Critically reflect on the success of product or service plan and explain how the ideas contribute
to the individual, family, or community
Apply audience-appropriate interviewing and consultation etiquette
protocols for requesting and conducting interviews, including consideration of confidentiality, tone,
and informed consent; may require knowledge of cultural protocols, such as that of local First Peoples
or recent immigrant communities
Examine how cultural beliefs, values, and ethical positions affect the development and use
of technologies

	ADST	Housing and Living Environments 12 (continued)

	
	Explicit
	Implicit

	Content
	traditional and contemporary First Peoples living arrangements and housing options and the importance of sense of place
will vary depending on the traditions and practices of local First Peoples; also consider on-reserve and off-reserve housing
	considerations for individual and family needs with respect to living space
spiritual, physical, social, emotional, economic, location, sense of place, environmental, mobility
cultural sensitivity and etiquette, including ethics of cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story,
or practice without permission, without appropriate context, or in a way that may misrepresent the
real experience of the people from whose culture it is drawn

	ADST	Specialized Studies in Food 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically evaluate how competing social, ethical, economic, and sustainability considerations impact choices of food products, techniques, and equipment
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of
First Peoples perspectives and knowledge, the natural environment, places,
cultural influences, social media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies on a national and global level

	Content
	
	social, economic, ethical, and environmental effects of food production, purchasing, preparation, and disposal
ethics of cultural appropriation
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, practices, or recipes without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Textiles 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	

	Engage in user-centred research and empathetic observation to determine design opportunities and barriers
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Identify, critique, and use a variety of sources of inspiration and information
sources of inspiration: may include personal experiences, exploration of
irst Peoples perspectives and knowledge, the natural environment, places,
cultural influences, social media, professionals
information: for example, professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres
Critically evaluate the impacts of competing social, ethical, economic, and environmental considerations on the availability of textile items locally, nationally, and globally
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies on a national and global level

	Content
	First Peoples historical and current textile knowledge and practices
	ethical and environmental issues in the production and marketing of textile items, including cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practice without permission, without appropriate context, or
in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Computer and Information Systems 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	

	Critically analyze how competing social, ethical, and sustainability considerations impact designed solutions to meet global needs for preferred futures
Identify and apply sources of inspiration and information
sources of inspiration: may include experiences, users, experts, and thought leaders
information: may include professionals as experts, secondary sources, collective pools of knowledge in communities and collaborative atmospheres both online
and offline
Identify feedback most needed and possible sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts and professionals both online and offline

	Content
	
	

	ADST	Computer Programming 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and sustainability considerations impact designed solutions to meet global needs for preferred futures
Identify and apply sources of inspiration and information
sources of inspiration: may include experiences, users, experts, and thought leaders
information: may include professionals as experts, secondary sources, collective pools of knowledge in communities and collaborative atmospheres both online
and offline
Identify feedback most needed and possible sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	
	

	ADST	Digital Media Development 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and community factors may impact design
Identify and apply sources of inspiration and information
sources of inspiration: may include aesthetic experiences; exploration of
First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and use of technologies

	Content
	
	ethics of cultural appropriation
using and sharing a cultural motif, theme, “voice,” image, knowledge, story, song,
or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Graphic Production 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centered research and empathetic observation
empathetic observation: may include experiences; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; users, experts, and
thought leaders
Participate in reciprocal relationships throughout the design and production process
communicate with knowledge keepers for greater understanding of perspectives and history within the community, such as seniors, Elders, chiefs, First Nations tribal or band councils,
and later career professionals
Critically analyze how competing social, ethical, and sustainability considerations impact design solutions to meet global needs
Identify and apply sources of inspiration and information
sources of inspiration: may include aesthetic experiences; exploration of First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Identify feedback most needed and possible sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts
and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and u
se of technologies

	Content
	
	intellectual property use and its ethical, moral, and legal considerations, including cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge,
story, song, or drama without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Media Design 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	

	Engage in a period of user-centered research and empathetic observation
empathetic observation: may include experiences; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings; users, experts, and
thought leaders
Participate in reciprocal relationships throughout the design process
communicate with knowledge keepers for greater understanding of perspectives and history within the community, such as seniors, Elders, chiefs, First Nations tribal or band councils,
and later career professionals
Critically analyze how competing social, ethical, and community factors may impact design
Identify and apply sources of inspiration and information
sources of inspiration: may include aesthetic experiences; exploration of First Peoples perspectives and knowledge; the natural environment and places, including the land, its natural resources, and analogous settings; people, including users, experts, and thought leaders
information: may include media design professionals; First Nations, Métis, or Inuit community experts; secondary sources; collective pools of knowledge in communities and collaborative atmospheres both online and offline
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts
and professionals both online and offline
Examine how cultural beliefs, values, and ethical positions affect the development and
use of technologies

	Content
	media use for social advocacy and for exploration of First Peoples perspectives in Canada
will vary depending on the traditions and practices of local First Peoples and individual’s views
	development, maintenance, and evolution of voice in storytelling
ethical, moral, and legal considerations associated with using media arts technology
for image, video, and sound development, including cultural appropriation
cultural appropriation: using or sharing a cultural motif, theme, “voice,” image, knowledge,
story, song, or drama without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn
ways in which content and form influence and are influenced by historical, social, and
cultural contexts

	ADST	Art Metal and Jewellery 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centered research and empathetic observation
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Identify, critique, and use a variety of sources of inspiration
sources of inspiration: may include personal experiences, First Peoples perspectives and knowledge, the natural environment, places, cultural influences, social media, and professionals
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	traditional and modern techniques in jewellery design and creation
ethics of cultural appropriation in design process
cultural appropriation: using or sharing a cultural motif, theme, "voice", image, knowledge, story, or practices without permission or without appropriate context
or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Automotive Technology 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions

	Content
	
	

	ADST	Drafting 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations
impact design
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	ethics of cultural appropriation and plagiarism
use of a cultural motif, theme, “voice,” image, knowledge, story, song, or drama, shared without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Electronics 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze impacts of competing social, ethical, and sustainability considerations on design
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Engine and Drivetrain 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions

	Content
	
	

	ADST	Engineering 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Furniture and Cabinetry 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations
impact design
Identify, critique, and use a variety of sources of inspiration
may include personal experiences, First Peoples perspectives and knowledge,
the natural environment, places, cultural influences, social media, and professionals
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	ethics of cultural appropriation in design process
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practices without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Industrial Coding and Design 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Machining and Welding 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact design and development solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Mechatronics 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Metalwork 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations
impact design
Identify, critique, and use a variety of sources of inspiration
may include personal experiences, First Peoples perspectives and knowledge,
the natural environment, places, cultural influences, social media, and professionals
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	ethics of cultural appropriation in design process
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practices without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

	ADST	Remotely Operated Vehicles and Drones 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts; other experts and professionals both online and offline

	Content
	
	

	ADST	Robotics 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
 experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations impact creation and development of solutions
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	

	ADST	Woodwork 12

	
	Explicit
	Implicit

	Big Ideas
	
	

	Curricular Competencies
	
	Engage in a period of user-centred research and empathetic observation to understand design opportunities
empathetic observation: aimed at understanding the values and beliefs of
other cultures and the diverse motivations and needs of different people; may be informed by experiences of people involved; traditional cultural knowledge and approaches; First Peoples worldviews, perspectives, knowledge, and practices; places, including the land and its natural resources and analogous settings;
experts and thought leaders
Critically analyze how competing social, ethical, and sustainability considerations
impact design
Identify, critique, and use a variety of sources of inspiration
may include personal experiences, First Peoples perspectives and knowledge,
the natural environment, places, cultural influences, social media, and professionals
Identify and communicate with sources of feedback
may include peers; users; First Nations, Métis, or Inuit community experts;
other experts and professionals both online and offline

	Content
	
	ethics of cultural appropriation in design process
using or sharing a cultural motif, theme, “voice,” image, knowledge, story, or practices without permission or without appropriate context or in a way that may misrepresent the real experience of the people from whose culture it is drawn

image3.emf

*Place refers to any
environment, locality, or
context with which people
interact to learn, create
memory, reflect on history,
connect with culture, and
establish identity.

image4.png

image1.emf

image2.emf

