JO-Cont version 1 Apr 13

Internal assessment resource Te Reo Māori 1.2A v4 for Achievement Standard 91086
PAGE FOR TEACHER USE

[image:]

Internal Assessment Resource
Te Reo Māori Level 1
EXPIRED
This resource supports assessment against Achievement Standard 91086 version 3
Standard title:	Kōrero kia whakamahi i te reo o tōna ao
Credits:	6
Resource title:	He whakaputa kōrero
Resource reference:	Te Reo Māori 1.2A v4

	This resource:
Clarifies the requirements of the standard
Supports good assessment practice
Should be subjected to the school’s usual assessment quality assurance process
Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	January2017 Version 4
To support internal assessment from 2017

	Quality assurance status
	These materials have been quality assured by NZQA.
NZQA Approved number A-A-01-2017-91086-04-4709

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.
Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

 (
NZQA Approved
)Internal assessment resource Te Reo Māori 1.2A v4 for Achievement Standard 91086
PAGE FOR TEACHER USE

This resource is copyright © Crown 2017		Page 1 of 9
Internal Assessment Resource
Achievement standard:	91086
Standard title:	Kōrero kia whakamahi i te reo o tōna ao
Credits:	6
Resource title:	He whakaputa kōrero
Resource reference:	Te Reo Māori 1.2A v4
Teacher guidelines
The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.
Teachers need to be very familiar with the outcome being assessed by the achievement standard. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.
Context/setting
This assessment activity gives students the opportunity to demonstrate their ability in both speeches and conversations.
At this level, students are required to give short talks in familiar contexts on familiar topics that relate to the past and present.
The speech is a presentation on a topic of the student’s choice. A variety of contexts and scenarios are possible, and the selection will depend on your teaching programme and the interests and needs of your students. The focus for the presentation is on quality not quantity; however, in order to be able to measure the quality of the presentations, they should be at least two minutes in length.
Students can begin their presentation with a mihi but this should not be included for assessment.
At this level, a conversation requires a student to be able to initiate and maintain an interaction in formal and/or informal contexts. Each person’s contribution should be at least one minute in length and each will be assessed individually.

Conditions
The total length of student speaking across the two samples should be a minimum of three minutes.
Preparation may take place during class time and at home.
Students should have the opportunity to receive feedback, edit, and revise their speaking samples before final recording for submission.
You can validly make suggestions about areas where further development is needed, but constructive feedback should not compromise the authenticity of students' work. You cannot give detailed written or verbal feedback about individual errors that occur throughout the sample of speaking.
You can make use of peer feedback as part of the formative process.
You will need to consider all the speaking evidence a student submits in order to make a holistic judgement about their grade.
Recordings must be audiovisual.
A system needs to be devised for the collection and digital storage of speaking evidence.
Resource requirements
Video camera and tripod.
Computer / data projector if required.
Dictionaries.
Language texts or grammar reference books.
Additional information
The activities can be modified to meet the interests of students and their communities. Other ideas for assessment activities can be found on page 63 of the Guidelines for Teaching and Learning Te Reo Māori in English-medium schools http://tereomaori.tki.org.nz/Curriculum-guidelines.

Internal assessment resource Te Reo Māori 1.2A v4 for Achievement Standard 91086
PAGE FOR TEACHER USE

This draft resource is copyright © Crown 2009	Page 16 of 2
Internal Assessment Resource
Standard title:	Kōrero kia whakamahi i te reo o tōna ao
Credits:	6
Resource title:	He whakaputa kōrero
Resource reference:	Te Reo Māori 1.2A v4
Student instructions
Introduction
Tēnā koe e te ākonga
This assessment activity requires you to show evidence of you speaking in te reo Māori and to submit at least two pieces for assessment. These will be recorded for assessment and moderation purposes.
You are going to be assessed on how confidently you can speak on a range of familiar topics. Your speaking evidence should demonstrate that you can communicate personal information, facts, and personal perspectives.
Interaction / conversations may not be pre-scripted. You may use prompts such as photos, maps, diagrams but cue cards or working off prepared scripts is not permitted.
Your evidence will add up to a combined total of at least three minutes across the submitted examples. You may choose to submit either conversations or speeches or a combination of both.
The work you submit must be your own. You cannot repeat a sample of speaking that someone else has created.
Your teacher will give you regular feedback and feed-forward to support your learning. There may also be the opportunity for peer feedback.
Collection of speaking evidence will take place throughout the year.
The following instructions provide you with a way to structure your work to demonstrate what you have learnt to allow you to achieve success in this standard.
Teacher note: Insert the final date for submission here.
Task
Choose at least TWO of the following speaking activities to complete:

Talking about your childhood
Share a special story about your childhood or family history. You could talk about:
· an early school memory
· an important change in your history, for example, moving countries, moving from a rural to urban lifestyle
· a humorous family tale
· a family taonga

Dream event
You are entering an online competition to win tickets to your dream event (a concert, gaming convention, sports event).
You need to create a video clip stating why you should win the tickets. You might mention:
· why you want to go
· why you deserve to win
· who you would take with you and why
Make sure your video is unique and would capture the attention of the judges.

Where to go
You are planning to go out with your friend but you both want to go to different events. You need to find a solution that you are both happy with.
· discuss what each person wants to do and why
· you both need to say why your suggestion works better
· include problems and solutions around finances, permission and / or obligations.

The School ball / dance
The school ball / dance has just come and gone. In a small group, share your experiences and views. Maybe it was a roaring success and you were there and agree or disagree. What could next year’s organising committee change?
You could, for example, discuss:
•	the choice of venue and theme / decorations
•	the choice of music
•	the atmosphere, clothes
•	the dancing
•	surprises, problems and solutions
•	how it could be improved in the future.
Instead of the school ball, you could discuss any other school event. For example, Stage Challenge, rugby or basketball final, kapa haka competition, annual sports exchange, the school production, Shakespeare competition.

Manuhiri
You are to prepare or offer food and drink to a guest.
You could discuss with a friend:
· how to go about preparing the dish
· what you are/ have prepared
· your particular food / drink preferences
· the role of food in manaaki tangata.

Playing a board / computer/ traditional Māori game
You introduce a (board / computer / traditional) game with the rules to another person.
You could:
· explain what the game is about
· demonstrate the rules
· help your opponent play
· provide a short commentary
· enquire about what help is needed.

My town
Create a promotional video to entice people to visit your town.
You could talk about:
· where the town is
· what there is to see and do there
· what young people can do there
· events / celebrations / people unique to the area
· your special recommendation or feelings about the place.

School
You have been asked to give a presentation at the local intermediate to prospective Year 9 students. The purpose of the speech is to promote your school.
You could talk about:
· the history and traditions of your school
· unique subjects and activities available
· other special features
· why you would recommend the school.

A trip or holiday
Talk about a holiday or trip you have made.
You could talk about:
· where you went
· how you got there
· what you saw and did there
· where you stayed and how long
· a favourite moment or problem that occurred
· a souvenir or special memento.

A sport or hobby
Talk about your favourite sport or extracurricular activity.
You could talk about:
· how long you have been doing it
· what you enjoy about it
· what skills are required to be successful in this sport or activity
· any successes or challenges
· how it has helped you
· what your future ambitions for this sport / activity are.

Teacher note: These topics can be adapted to align with your teaching programme as long as they meet the Achievement Objectives of Level 6.
You will be assessed on the quality of your speaking, which includes the way you:
use language to communicate information, ideas and opinions
develop your ideas using explanations, relevant details and examples
use language appropriate to the task
speak clearly and audibly using natural pronunciation, stress, rhythm, and intonation
speak confidently without significant pauses.

Internal assessment resource Te Reo Māori 1.2A v4 for Achievement Standard 91086
PAGE FOR STUDENT USE

This resource is copyright © Crown 2017		Page 4 of 9
Assessment schedule: Te Reo Māori 91086 - He whakaputa kōrero
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	Kōrero kia whakamahi i te reo o tōna ao.
The student speaks on a range of familiar topics by:
providing a minimum of two examples of speaking in te reo Māori from a range of different contexts and for different purposes
speaking for a minimum total of three minutes across the two examples
speaking audibly
using natural pronunciation, stress, rhythm and intonation most of the time
communicating main ideas that are relevant to the topic
demonstrating use of Curriculum level 6 communication skills, language, and cultural knowledge that are appropriate for the task and the intended audience.
speaking on the topic without pauses that significantly affect fluency.

The communication of ideas is achieved overall, although errors in language may hinder the understanding of the listener in places.
For examplethe student says in the favourite sport task:
Ko te potūkohu taku tino hākinakina. Ki ahau, he rawe te kēmu. He mema ahau nō te tīma o te kura mō ngā tau e toru.
The examples above are indicative samples only.
	Kōrero kia whai kiko i te reo o tōna ao.
The student speaks convincingly on a range of familiar topics by:
providing a minimum of two examples of speaking in te reo Māori from a range of different contexts and for different purposes
speaking for a minimum total of three minutes across the two examples
speaking audibly
using natural pronunciation, stress, rhythm and intonation
communicating main ideas that are relevant to the topic and developing some ideas using details or examples
demonstrating use of Curriculum level 6 communication skills, language, and cultural knowledge that are appropriate for the task and the intended audience.
speaking on the topic without pauses that significantly affect fluency.

The communication of ideas is achieved overall; minor errors do not hinder the understanding of the listener.
For example the student says in the favourite sport task:
Tekau tau taku pakeke i te wā ka timata ahau ki te pūrei poitūkohu. He mema taku matua me ōku tuakana nō tētahi karapu. I haere te whānau katoa ki te tautoko i a rātou.

The examples above are indicative samples only.
	Kōrero kia whai hua i te reo o tōna ao.
The student speaks confidently on a range of familiar topics by:
providing a minimum of two examples of speaking in te reo Māori from a range of different contexts and for different purposes
speaking for a minimum total of three minutes across the two examples
speaking audibly
using natural pronunciation, stress, rhythm and intonation
communicating main ideas that are relevant to the topic and effectively developing ideas using details or examples
demonstrating use of Curriculum level 6 communication skills, language, and cultural knowledge that are appropriate for the task and the intended audience.
confidently speaking on the topic without pauses that significantly affect fluency.

The communication of ideas is confident and fluid; minor errors do not hinder the understanding of the listener.
For example, the student says in the favourite sport task.
I te tīmatanga, kāore i te tino pai ōku pūkenga poitūkohu. Nā tēnei, he uaua ki te tūpana i te pōro. Engari, ia rā ka parakitihi ahau.

The examples above are indicative samples only.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

© Crown 2000
16

This resource is copyright © Crown 2017		Page 9 of 9
image1.emf

	

	

