Te Hiringa i te Mahara

[image: image8.jpg]

Māori Curriculum in the Mainstream

Unit Plan 3
Year 9

6 Lessons & Activities

Te whakatakoto rerenga korero
Constructing Sentences
Table of Contents
3Unit Plan Overview

5Lesson 1 – Te hanga pukapuka

6Hei Mahi 1

10Lesson Two – Te kupu huna # 1

10Lesson Two – Te kupu huna # 1

11Hei Mahi 1

14Lesson Three – Te kupu huna #2

15Hei Mahi 1

17Lesson Four – He Mahere Wāhanga Kupu

18Hei Mahi 1 He Mahere Wāhanga Kupu

19Lesson Five – He hanga kōrero

20Hei Mahi 1

22Lesson Six – Kei te harikoa ahau!

23Hei Mahi 1

Unit Plan Overview
	Unit Plan Number
	Three for Year Nine

	Unit Plan Name
	Te whakatakoto rerenga kōrero

TOPIC: Exploring Grammar in Te Reo Māori

	KOEKE:

Level
	1 2 3 4 5

	TE ROA

Duration
	6 x 50 meneti

	WHAINGA PAETAE
	Students will learn to construct and write simple sentences in te reo Māori.

	Whenu Torohū (Strand Receptive)
	Whenu Whakaputa (Strand Expressive)

	Whakarongo
	Pānui
	Mātakitaki
	Kōrero
	Tuhituhi
	Whakaari

	Ngā ariā o te reo
	Te wetewete i te reo
	Kupu hou
	Kīwaha

	Te āhua

Wāhi

	Kei te

E … ana

Ka …

Kua …

I …

I te …
	Hanga

Tuku

Kaiwhakawā

	Ka mau te wehi!

	Mahi ia rā (Daily Routine): Karakia, te wā, te āhua o te rangi, Lesson, mahi kāinga, karakia whakamutunga, whakataukī, Kīwaha.

	Specific Outcomes for fellow students to achieve by end of Unit.
	Points emphasised to help students understand the task and achieve the learning outcomes.
	Learning activities the students will be required to do.
	Most appropriate method for measuring how well the students have achieved the Learning Outcomes.
	Teaching/Learning resources used e.g. equipment, texts.

	PŪKENGA

learning outcomes
	KAWENGA

Teaching points
	NGOHE
activities
C=Class, G=Group

P=Pair

I=Individual independently
	AROMATAWAI

assessments
	RAUEMI

resources

	By the end of this unit, students will be able to:

	· Identify nouns, verbs and adjectives

· Use the English Māori dictionary

· Construct simple sentences in Māori

· Communicate about events, and where they take place.

	English words can be translated into Māori (or any language)

Introduce sentence construction beginning:

Kei te …

Kei te + verb + noun + adjective = rerenga korero (sentence)

E … ana …

E + verb + ana + noun + adjective

Ka …

Ka + verb + noun + adjective + ki te + wāhi.

Kua …
Kua + Verb + noun + ki te + wāhi.

I …

I + verb + noun + ki te + wāhi

I te…

I te + verb + noun + ki te + wāhi.
	Model the activity by using examples and getting students to provide words in English

Get students to look up the Māori translation for the sample words.

In pairs, complete the worksheet to identify 6 (3 each) nouns, adjectives and verbs, in Māori
	Observation of completion of worksheet

(at least 3 of each)

Peer assessment

Show and tell (to the class) at least one correct meaningful sentence.

Self assessment

Written

Teacher assessment of completed worksheets

Formative

	· Colourful pictures

· English to Māori dictionaries

· Worksheets

Lesson 1 – Te hanga pukapuka
	Lesson Number
	1 of 6

	Lesson Title
	Te hanga pukapuka

	Year Level
	Year 9

	Learning Intention/Outcome Statements
	Students will learn to identify verbs and nouns and to construct and write simple sentences in te reo Māori.

	Teacher and student instructions
	Copy Hei Mahi 1 for students

	Estimated time for completion
	50 minutes

	Resource requirements
	Hei Mahi 1
Scissors

Glue

Two-page booklets, stapled.

	Activity/Tasks in sequence
	1. Divide class into groups of six
2. Give Hei Mahi 1 to students

3. Students arrange pictures in a sequence which they think make sense. Then they write a simple story about the pictures. Sentences can begin with one of the verbal markers.
4. When each group has finished their stories, (and they have been checked), they prepare good copies in the form of booklets.

	Reference material
	

	Answer/marking schedule/criteria
	Sentences are grammatically correct.

Hei Mahi 1

[image: image8.jpg]a
Kei te______a Hēmi

 [image: image1.png]

Kei te kai a Hemi i te āporo
[image: image9.jpg]Gardlner 0Paratz

[image: image10.jpg]AA

e
Ka [image: image2.wmf]

Ka rere te poaka ki Ahireireiria!

[image: image11.wmf][image: image12.wmf][image: image13.wmf]
i
I
 a Hēni

I tuku a Hēni i te reta

1
I te a Mere

[image: image14.jpg]

[image: image15.wmf]
[image: image16.wmf]
[image: image17.jpg]

Lesson Two – Te kupu huna # 1
	Lesson Number
	2 of 6

	Lesson Title
	Te kupu huna #1

	Year
	Year 9

	Learning Intention/Outcome Statements
	Students will learn to construct and write simple sentences in te reo Māori using verbs and nouns.

	Teacher and student instructions
	This activity will reinforce new words (kupu hou) which students can use to help form simple sentences in Māori.

	Estimated time for completion
	50 minutes

	Resource requirements
	Over head projector or laptop and projector.
Hei Mahi 1 is an example of the sentences and pictures that can be used. There is no limit to the sentences or pictures that may be selected.

	Activity/Tasks in sequence
	1. Divide students into groups of five.

2. One student is the Kaiwhakawā. The remaining four work in pairs.

3. Kaiwhakawā gives students #1 of Hei Mahi 1. Sentences are best projected onto a large screen or wall.
The first pair to guess the sentence, win.
Each group plays kupu huna, X10 pictures for each group. Winners play each other.

	Reference material
	

	Answer/marking schedule/criteria
	Answers must be correct.

Hei Mahi 1
Tirohia ngā rārangi. Ko te tikanga o te pikitia te kupu huna.
Look at the sentences. The meaning of the picture is the missing word.
The kupu huna is in brackets.
[image: image18.jpg]

(1)
Kei te rātou. (mahi hāngi)
[image: image19.jpg]

(2)
I haere rātou ki te

(kaukau)
[image: image20.jpg]

(3)
Ka a Buckaroo. (eke hoiho)

[image: image21.jpg]

(4)
E ana a ia. (whakairo)

[image: image22.jpg]

(5)
Kua ngā kurī. (moe)
(6)
I te [image: image3.png]

a ia (tangi)
(7)
Kei te [image: image4.wmf] a ia. (mamae)
[image: image23.jpg]

[image: image24.jpg]

[image: image25.wmf](8)
E ana rātou. (kimi)

[image: image26.wmf](9)
Ka te tamaiti. (Kaute)
[image: image27.wmf](10)
Kei te te whānau. (hīkoi)

[image: image28.wmf][image: image29.png]

(11)
Kua atu rātou ki
Lesson Three – Te kupu huna #2
	Lesson Number
	3 of 6

	Lesson Title
	Te kupu huna #2

	Year Level
	Year 9

	Learning Intention/Outcome Statements
	Students will learn to construct and write simple sentences in te reo Māori, using verbs and nouns.

	Teacher and student instructions
	This exercise is an extension of Lesson Two. Students have to guess the verb, the noun, and destination from the pictures they are given.
Copy Hei Mahi 1 for students.
Organise students as for Lesson #2

	Estimated time for completion
	50 minutes

	Resource requirements
	Over head projector or laptop and projector.

Hei Mahi 1 is an example of the sentences and pictures that can be used. There is no limit to the sentences or pictures that may be selected.

	Activity/Tasks in sequence
	1. Divide students into groups of five.

2. One student is the Kaiwhakawā. The remaining four work in pairs.

3. Kaiwhakawā gives students #1 of Hei Mahi 1. Sentences are best projected onto large screen or wall.

The first pair to complete the sentences correctly and guess the kupu huna wins. Each group plays kupu huna, X8 pictures for each group. Winners play each other.

	Reference material
	

	Answer/marking schedule/criteria
	Sentences are grammatically correct.

Hei Mahi 1
[image: image30.wmf](1)
E ana ngā taitama. (tākaro whutupōro)

[image: image31.png]

[image: image32.jpg]

(2)
Kua a ia i ngā

[image: image33.wmf](3)
Kei te a ia

[image: image34.wmf](4)
E
 ana a ia i te tamaiti.
[image: image35.wmf][image: image36.wmf](5)
Kua te waka rererangi ki
[image: image37.jpg]

[image: image38.wmf](6)
I te a ia ki

[image: image39.jpg]

[image: image40.png]

(7)
Ka te tumuaki ki
[image: image41.jpg]

[image: image42.jpg]

[image: image43.wmf](8)
I te ki

Lesson Four – He Mahere Wāhanga Kupu
	Lesson Number
	4 of 6

	Lesson Title
	He Mahere Wāhanga Kupu

	Year Level
	Year 9

	Learning Intention/Outcome Statements
	Students will learn to construct and write simple sentences in te reo Māori. Joining syllables together to form words.

	Teacher and student instructions
	Copy Hei Mahi 1 for students

	Estimated time for completion
	50 minutes

	Resource requirements
	Hei Mahi 1

	Activity/Tasks in sequence
	1. Copy Hei Mahi 1 ‘He Mahere Wāhanga Kupu’ for students.
2. Students use Hei Mahi 1 to construct sentences.

3. Each student chooses a wāhanga kupu (syllable). Students add syllables until a whole word is formed. eg. Ma/hi/ta/hi.

4. Once the word is formed, the next student must construct a sentence using mahitahi, i.e. Kei te mahitahi ngā tamariki.

5. Students sit in a circle. One student leaves the room. Class chooses a word. Students are given a wāhanga (syllable) of the word.

6. The student returns to class.
7. Each student sings their syllable.

8. The student who has come back into the class must join the wāhanga kupu together to form the word. The student must construct a sentence using the word, e.g. Kei te waiata rātou.
9. One of the students starts a beat ‘pātukitahi’, or clicking fingers ‘pekēke’, or knocking ‘pātōtō’, or clapping ‘pakipaki’. Everyone closes their eyes. Whatever the beat the students pick up, they must use a wāhanga kupu to construct a word. Start with short two syllable words.
10. If a word has more than three syllables, students can ‘whiu’ with a hand signal to a classmate who completes the word. Requires pretty good concentration!

	Reference material
	

	Answer/marking schedule/criteria
	Sentences must be grammatically correct.

Hei Mahi 1 He Mahere Wāhanga Kupu
	
	Aa
	Ee
	Ii
	Oo
	Uu

	Hh
	ha
	he
	hi
	ho
	hu

	Kk
	ka
	ke
	ki
	ko
	ku

	Mm
	ma
	me
	mi
	mo
	mu

	Nn
	na
	ne
	ni
	no
	nu

	Pp
	pa
	pe
	pi
	po
	pu

	Rr
	ra
	re
	ri
	ro
	ru

	Tt
	ta
	te
	ti
	to
	tu

	Ww
	wa
	we
	wi
	wo
	wu

	NG ng
	nga
	nge
	ngi
	ngo
	ngu

	WH wh
	wha
	whe
	whi
	who
	whu

Lesson Five – He hanga kōrero
	Lesson Number
	5 of 6

	Lesson Title
	He hanga kōrero

	Year Level
	Year 9

	Learning Intention/Outcome Statements
	Students will learn to construct and write simple sentences in te reo Māori, using a verb and a noun.

	Teacher and student instructions
	Group exercise. Prepare work stations for groups. Provide Hei Mahi for workstation similar to Hei Mahi 1. Number of Hei Mahi will be dependent on class numbers.

	Estimated time for completion
	50 minutes

	Resource requirements
	A Porotiti or pointer that can be spun.

	Activity/Tasks in sequence
	1. Students work in groups of four for this exercise.

2. Place porotiti and Hei Mahi 1 in centre of group.

3. Students take turns being the Tīmata which means starting the sentence with a verbal maker – Kei te etc.

4. Tīmata determines the tense. Spin the porotiti. The student that the porotiti is pointing to, must add a verb to the sentence. Verb must be taken from any of the pictures on Hei Mahi 1, but can only be used once. Spin the porotiti again. This time, the student adds the noun. The noun is also taken from the pictures on Hei Mahi 1 and can only be used once. Spin the porotiti. This time the student adds the object of the sentence of destination (if able to!). The object/destination is also to be taken from Hei Mahi 1. Students write down the sentence they have composed.
5. Students move around to the next station.

	Reference material
	

	Answer/marking schedule/criteria
	Exercise must be carried out in an orderly fashion.
Sentences must be grammatically correct.

Hei Mahi 1

	Nama
	Kupu mahi (verb)
	Kupu ingoa (Noun)
	Te Wāhi (Destination) or The object of the sentence.

	1
	[image: image44.wmf]

	[image: image45.png]]

Te Pinki Panatara
	[image: image46.png]

	2
	[image: image47.png]

	[image: image48.wmf]
	[image: image49.png]

	3
	[image: image50.png](AN

[image: image51.wmf]
	[image: image5.wmf]
	[image: image6.jpg]

	4
	
	[image: image52.png]

[image: image53.wmf]
	[image: image54.png]

	5
	[image: image55.png]

	
	[image: image56.wmf]

	6
	[image: image57.wmf]

	[image: image7.wmf]
	

	7
	[image: image58.wmf]

	[image: image59.wmf]
	[image: image60.png]

	8
	[image: image61.jpg]

	[image: image62.wmf]
	[image: image63.wmf]

	9
	[image: image64.jpg]

	[image: image65.wmf]
	[image: image66.jpg]

	10
	[image: image67.png]

	[image: image68.wmf]
	[image: image69.wmf]

Lesson Six – Kei te harikoa ahau!
	Lesson Number
	6 of 6

	Lesson Title
	Kei te harikoa ahau!

	Year Level
	Year 9

	Learning Intention/Outcome Statements
	Students will learn to construct and write simple sentences in te reo Māori, to communicate about events and where they take place.

	Teacher and student instructions
	Copy Hei Mahi 1 for students.

	Estimated time for completion
	50 minutes

	Resource requirements
	Hei Mahi 1
Magazines

Scissors/glue/A3 sheets of paper.

	Activity/Tasks in sequence
	1. Give students Hei Mahi 1.
2. Teacher asks students questions about pictures.

 Hei tauira: (Kaiako) E aha ana a ia?

 Tauira: E haere ana ia ki te moana.

3. Students look at picture and answer questions.
4. Students cut out pictures from magazines to present to class. Students ask four questions about pictures.
5. Students ask classmates about their pictures.

	Reference material
	

	Answer/marking schedule/criteria
	Student questions and answers must be grammatically correct.
Questions must begin with verbal markers.

Hei Mahi 1

	Pātai 1
	E aha ana rātou?

	Pikitia
	[image: image70.wmf]

	Pātai 2
	I te aha te koroua?

	Pikitia
	[image: image71.wmf]

	Pātai 3
	Kei te haere rāua ki hea?

	Pikitia
	[image: image72.jpg]

	Pātai 4
	Kua tae atu a Raiha rāua ko Wai ki hea?

	Pikitia
	[image: image73.wmf]

	Pātai 5
	I hea te whānau?

	Pikitia
	[image: image74.wmf]

	Pātai 6
	E rere ana te ika ki hea?

	Pikitia
	[image: image75.wmf]

	Pātai 7
	Ka kite ngā tamariki i a wai?

	Pikitia
	[image: image76.wmf]

	Pātai 8
	I haere te whānau ki hea?

	Pikitia
	[image: image77.wmf]

	Pātai 9
	E aha ana te Pirihimana?

	Pikitia
	[image: image78.png]0]

	Pātai 10
	Kua tuku a Haami i te reta ki hea?

	Pikitia
	[image: image79.jpg]

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

� INCLUDEPICTURE "http://www.buriedvillage.co.nz/images/image2.jpg" * MERGEFORMATINET ���

�

� HYPERLINK "javascript:;" �� INCLUDEPICTURE "http://www.wairoadc.govt.nz/images/gallery/WAIROA46.jpg" * MERGEFORMATINET ����

�

� HYPERLINK "http://www.kaikoura.co.nz/" \l "#" �� INCLUDEPICTURE "http://www.kaikoura.co.nz/content/plugins/gallery4/thumbnail/SPERMW1.jpg" * MERGEFORMATINET ����

� HYPERLINK "http://www.kaikoura.co.nz/" \l "#" �� INCLUDEPICTURE "http://www.kaikoura.co.nz/content/plugins/gallery4/thumbnail/Crayfish_Meal1_600.jpg" * MERGEFORMATINET ����

�

PAGE
2
[image: image9.jpg]
A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image10.jpg]

[image: image80.jpg]

[image: image81.jpg]

[image: image82.jpg]

[image: image83.jpg]

[image: image84.wmf][image: image85.jpg]

[image: image86.jpg]

[image: image87.jpg]

[image: image88.wmf][image: image89.jpg]

[image: image90.jpg]4
FITNESS TR
NTRE OF T

BAY RUG

[image: image91.wmf][image: image92.png]

[image: image93.png]

[image: image94.jpg]

[image: image95.jpg]

[image: image96.wmf][image: image97.wmf][image: image98.wmf][image: image99.png]

[image: image100.wmf][image: image101.jpg]

[image: image102.jpg]P

Uity l"

‘v(,‘uhm ih W\ m‘ \\
oy

[image: image103.jpg]

[image: image104.jpg]

[image: image105.jpg]

[image: image106.jpg]

[image: image107.jpg]

[image: image108.jpg]

[image: image109.wmf][image: image110.png]

[image: image111.wmf][image: image112.wmf][image: image113.wmf][image: image114.wmf][image: image115.jpg]

[image: image116.png]

[image: image117.wmf]