


National Curriculum TMOA and NZC


Māori medium settings


English medium settings

Māori Students


Māori medium settings

English medium settings

TMOA

NZC

Te Āhua o ā tātou Ākonga


Marau ā-Kura
(whānau/hapū/iwi aspirations)
How teachers will teach?
How learners will learn?

Curriculum Design


Ngā Whanaketanga Rumaki Māori
Aromatawai

National standards
Assessment


Whanaketanga Reo & Whanaketanga Pāngarau

Wāhanga Ako: Hangarau, Ngā Toi, Pūtaiao, Tikanga ā-Iwi etc.

Learning Areas: Arts, Technology, Health and P.E. etc.

Reading & Writing Standards & Mathematics Standards

Te Marautanga o Aotearoa


- Be successful in the 21st century;
- Become life-long learners;
- Be proud to be Māori while being successful in national and global communities;
- Aspire to educational achievements;
- High levels of educational and socio-cultural success;
- A wide range of life skills;
- Access to a wide range of career choices.