[image: Sticker of ACiQv9.0]
	Years 9–10 band Digital Technologies
Curriculum and assessment plan
[Insert school name, implementation year]

[bookmark: _Toc488841092]
[image: Sticker of ACiQv9.0]

	[image:]
	230322

	

[image:]

	[Year level/band] Years 9–10 band curriculum and assessment plan
[Insert concise description of assessment]
	Queensland Curriculum & Assessment Authority
April 2023

	Page 2 of 2

[bookmark: _Toc381954905]Use this template to plan an overview or summary of the teaching, learning and assessment for a band in the Australian Curriculum: Digital Technologies. For planning advice, refer to the Planning for teaching, learning and assessment document available on the Planning tab for each learning area at www.qcaa.qld.edu.au/p-10/aciq/version-9/learning-areas.
How to use this template: Type information into the fields (yellow shading). When the plan is complete, delete the highlighted instructions (blue shading). To do so, select the instruction text, click the Home tab > Styles dropdown > Clear All/Clear Formatting > text will revert to Normal style and you can delete the text.
	Level description
	Context and cohort considerations (if applicable)

	By the end of Year 10 students should have had the opportunity to apply computational thinking by defining and decomposing real world problems, creating user experiences, designing and modifying algorithms, and implementing them, including in an object oriented programming language. Students use techniques, including interviewing stakeholders to develop user stories, to increase the precision of their problem definitions and solution specifications. They verify their solutions solve the problem by validating their algorithms, represented as flowcharts and pseudocode, and using test cases to confirm the correctness of their solutions. Students develop their object-oriented programming skills, and apply them to develop, modify and debug programs. They explain the importance of abstraction by representing online documents in terms of content, structure and presentation, as well as exploring simple data compression techniques and comparing their effectiveness.
Students consolidate their skills in data acquisition and interpretation, cleaning and validating data to ensure it is accurate, consistent and domain appropriate. They model multidimensional data in more complex spreadsheets and relational databases, filtering and querying it to give insights into its meaning, and to pose further questions or make conclusions. They visualise this data in customisable ways, allowing greater exploration of trends and outliers to support or challenge their analyses.
Students apply design thinking by using divergent techniques to generate design ideas for user experiences and solutions. They filter and prototype these ideas, developing user stories and applying design criteria based on current and future needs and enterprising opportunities, as well as their created user stories, and revise and further develop their preferred ideas based on their analysis. Students extend on these design criteria and user stories to evaluate the enterprise opportunities and future impact of existing solutions.
Students consolidate their systems thinking by exploring how the hardware and software components of digital systems interact to manage, control and secure access to data. They increasingly use advanced features of existing and emerging digital tools to create interactive content for a diverse audience. They explore simple tools that help plan tasks, timelines and responsibilities for individual and collaborative projects. Students extend their knowledge of the importance of security by developing cyber security threat models and exploring an example of a supply chain vulnerability. They critique the digital footprint created by existing systems and their own solutions by applying the Australian Privacy Principles.
In Digital Technologies, students should have frequent opportunities for authentic learning by making key connections to other learning areas.
	Describe the context and cohort.
Consider the following to make informed professional decisions during the planning process:
relevant student data and information, e.g. achievement data
available resources, e.g. timetabling
school and sector priorities.
[Insert context and cohort considerations]

Note: Insert/delete rows/columns, as required, to provide an overview of the teaching, learning and assessment sequence across the band.
	Unit 1 — [Insert unit title]
	Unit 2 — [Insert unit title]
	Unit 3 — [Insert unit title]
	Unit 4 — [Insert unit title]

	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]

	[Insert unit description and learning focus]
	[Insert unit description and learning focus]
	[Insert unit description and learning focus]
	[Insert unit description and learning focus]

Note:
Adjust the table to reflect the number of units you will offer.
Highlight the aspects of the achievement standard that will be assessed within each unit.
	
	Unit 1
	Unit 2
	Unit 3
	Unit 4

	
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing

	Assessment
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]

	[bookmark: _Hlk119397428]Achievement standard
	By the end of Year 10 students develop and modify innovative digital solutions, decompose real-world problems, and critically evaluate alternative solutions against stakeholder elicited user stories. Students acquire, interpret and model complex data with databases and represent documents as content, structure and presentation. They design and validate algorithms and implement them, including in an object-oriented programming language. Students explain how digital systems manage, control and secure access to data; and model cyber security threats and explore a vulnerability. They use advanced features of digital tools to create interactive content, and to plan, collaborate on, and manage agile projects. Students apply privacy principles to manage digital footprints.
	By the end of Year 10 students develop and modify innovative digital solutions, decompose real-world problems, and critically evaluate alternative solutions against stakeholder elicited user stories. Students acquire, interpret and model complex data with databases and represent documents as content, structure and presentation. They design and validate algorithms and implement them, including in an object-oriented programming language. Students explain how digital systems manage, control and secure access to data; and model cyber security threats and explore a vulnerability. They use advanced features of digital tools to create interactive content, and to plan, collaborate on, and manage agile projects. Students apply privacy principles to manage digital footprints.
	By the end of Year 10 students develop and modify innovative digital solutions, decompose real-world problems, and critically evaluate alternative solutions against stakeholder elicited user stories. Students acquire, interpret and model complex data with databases and represent documents as content, structure and presentation. They design and validate algorithms and implement them, including in an object-oriented programming language. Students explain how digital systems manage, control and secure access to data; and model cyber security threats and explore a vulnerability. They use advanced features of digital tools to create interactive content, and to plan, collaborate on, and manage agile projects. Students apply privacy principles to manage digital footprints.
	By the end of Year 10 students develop and modify innovative digital solutions, decompose real-world problems, and critically evaluate alternative solutions against stakeholder elicited user stories. Students acquire, interpret and model complex data with databases and represent documents as content, structure and presentation. They design and validate algorithms and implement them, including in an object-oriented programming language. Students explain how digital systems manage, control and secure access to data; and model cyber security threats and explore a vulnerability. They use advanced features of digital tools to create interactive content, and to plan, collaborate on, and manage agile projects. Students apply privacy principles to manage digital footprints.

	Moderation
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]

Note: Adjust the table to reflect the number of units you will offer. Check or uncheck the columns as appropriate for each unit.
	Content descriptions
	Units
	Content descriptions
	Units

	Knowledge and understanding
	1
	2
	3
	4
	Processes and production skills
	1
	2
	3
	4

	Digital systems
investigate how hardware and software manage, control and secure access to data in networked digital systems
AC9TDI10K01
	
	
	
	
	Acquiring, managing and analysing data
develop techniques to acquire, store and validate data from a range of sources using software, including spreadsheets and databases
AC9TDI10P01
	
	
	
	

	Data representation
represent documents online as content (text), structure (markup) and presentation (styling) and explain why such representations are important
AC9TDI10K02
	
	
	
	
	analyse and visualise data interactively using a range of software, including spreadsheets and databases, to draw conclusions and make predictions by identifying trends and outliers
AC9TDI10P02
	
	
	
	

	investigate simple data compression techniques
AC9TDI10K03
	
	
	
	
	model and query entities and their relationships using structured data
AC9TDI10P03
	
	
	
	

	
	Investigating and defining
define and decompose real world problems with design criteria and by interviewing stakeholders to create user stories
AC9TDI10P04
	
	
	
	

	
	Generating and designing
design algorithms involving logical operators and represent them as flowcharts and pseudocode
AC9TDI10P05
	
	
	
	

	
	validate algorithms and programs by comparing their output against a range of test cases
AC9TDI10P06
	
	
	
	

	
	design and prototype the user experience of a digital system
AC9TDI10P07
	
	
	
	

	
	generate, modify, communicate and critically evaluate alternative designs
AC9TDI10P08
	
	
	
	

	
	Producing and implementing
implement, modify and debug modular programs, applying selected algorithms and data structures, including in an object oriented programming language
AC9TDI10P09
	
	
	
	

	
	Evaluating
evaluate existing and student solutions against the design criteria, user stories, possible future impact and opportunities for enterprise
AC9TDI10P10
	
	
	
	

	
	Collaborating and managing
select and use emerging digital tools and advanced features to create and communicate interactive content for a diverse audience
AC9TDI10P11
	
	
	
	

	
	use simple project management tools to plan and manage individual and collaborative agile projects, accounting for risks and responsibilities
AC9TDI10P12
	
	
	
	

	
	Privacy and security
develop cyber security threat models, and explore a software, user or software supply chain vulnerability
AC9TDI10P13
	
	
	
	

	
	apply the Australian Privacy Principles to critique and manage the digital footprint that existing systems and student solutions collect
AC9TDI10P14
	
	
	
	

Note: Adjust the table to reflect the number of units you will offer. Check or uncheck the columns as appropriate for each unit.
	General capabilities
	Units
	
	Cross-curriculum priorities
	Units

	
	1
	2
	3
	4
	
	
	1
	2
	3
	4

	Critical and creative thinking
	
	
	
	
	
	Aboriginal and Torres Strait Islander histories and cultures
	
	
	
	

	Digital literacy
	
	
	
	
	
	Asia and Australia’s engagement with Asia
	
	
	
	

	Ethical understanding
	
	
	
	
	
	Sustainability
	
	
	
	

	Intercultural understanding
	
	
	
	

	Literacy
	
	
	
	

	Numeracy
	
	
	
	

	Personal and social capability
	
	
	
	

[bookmark: _Hlk33697583][image: Creative Commons (CC) icons] © State of Queensland (QCAA) 2023
[bookmark: _Hlk129006495]Licence: https://creativecommons.org/licenses/by/4.0 | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution (include the link): © State of Queensland (QCAA) 2023 www.qcaa.qld.edu.au/copyright.
Unless otherwise indicated material from the Australian Curriculum is © ACARA 2010–present, licensed under CC BY 4.0. For the latest information and additional terms of use, please check the Australian Curriculum website and its copyright notice.
	Years 9–10 band Digital Technologies Curriculum and assessment plan
[Insert school name, implementation year]
	Queensland Curriculum & Assessment Authority
April 2023

	Page 2 of 2

image2.png

image3.svg

image1.png
ACIQ|Iv90

image4.png
Queensland Queensland Curriculum
Government ‘ QCAA & Assessment Authority

image5.svg

