
Ka Hikitia

– ‘to step up’, to ‘lift up’, ‘ to 

lengthen one’s stride’

Session 2


How will we ‘lengthen our stride’?  OUR SCHOOL

Some have poor self-esteem about who they are, 

they fail academically and then schools give the 

message that Mäori only do well in kapa haka and 

some sports. Some other examples of this mentality 

are that the kapa haka group is good enough to be 

pulled out for visitors, for prize giving but not good 

enough to be part of the curriculum… What does that 

say about the importance of Mäori? What are the real 

signs that being Mäori matters at this college? 

(School 3)

Te Kōtahitanga: Phase 1 (2003)


Learning Outcomes:

gain awareness of current draft national 
strategy;

make connections between the national 
landscape and our own contexts;

understand what constitutes effective 
teaching and learning for all our students, 
but especially our Māori learners.


The Context…

- since 2000, there has been a 26% 
increase in the number of enrolments in 
Māori-medium education;

- between 2000 and 2004: Yr 4 Māori 
students’ achievements in reading and 
writing increased;

- 2006, 12.4% of Māori students left 
school with UE (61% increase since 
2002)

Source: Ka Hikitia: Draft Māori Education Strategy 2008-2012, MoE


The Challenges….

- 2006: three times as many Māori as 
non-Māori leave school before their 16th

birthday;

- 2006: early-leaver exemption rate for 
Māori was 3.4 times higher than non-
Māori;

- 2005: 25% of Māori left school with little 
or no formal qualifications, 2.5 times 
higher than for Pākehā; 53% of Māori 
boys left with no qualifications.

Source: Ka Hikitia: Draft Māori Education Strategy 2008-2012, MoE

…WHY?


We can’t wait.

No one else will do this for us.

We must manage what is within our control.

…who will do it if we don’t?

…what will it mean for Māori if we don’t?

…what will it mean for NZ if we don’t?

The Goal: To help create an 

education system where all Māori

students are able to enjoy education 

success as Māori


A change in the language we use to talk about Maori 

students:

Focus less on:

• Problems of dysfunctional 
..Teachers, Students, Families..

• Intervention 
Bottom of the cliff

• Targeting a deficit

• Minority

• Instructing and informing

Focus more on:

• Identifying opportunity

• Investment 
local solutions

• Tailoring co-constructed 
pathways

• Indigeneity – celebrate their 
distinctness

• Collaboration and co-
construction

Adapted from a slide developed by Cheri Nuku Shortland, MOE, 2007


How will we ‘lengthen our stride’?  1. REFLECT

Thinking
“...is about using creative, critical, and metacognitive processes to make 

sense of and question information, experiences and ideas…Intellectual 

curiosity is at the heart of this competency..”

Using Language, symbols and texts
“…they recognise how choices of language and symbol affect people’s 

understanding and the ways in which they respond to communications…”


How will we ‘lengthen our stride’?  1. REFLECT

Managing Self
“…is associated with self-motivation, a ‘can-do’ attitude, and with 

students seeing themselves as capable learners.”

Relating to Others
“…is about interacting effectively with a diverse range of people in a 

variety of contexts..”

Participating and Contributing
“…is about being actively involved in communities…family, whānau

and school, based on  a common interest or culture..”


Managing Self
“…is associated with self-motivation, 

a ‘can-do’ attitude, and with students seeing 

themselves as capable learners.”

How will we ‘lengthen our stride’?  1. REFLECT

Mana motuhake: how can caring for 

students’ academic success promote self-

motivation?

Source: the NZ Curriculum; Merle Ramsay: Waikato Adviser: Literacy Hui


Relating to Others

“…is about interacting effectively with a diverse 

range of people in a variety of contexts..”

How will we ‘lengthen our stride’?  1. REFLECT

Whakawhānaungatanga – What does it mean to 

have responsibility for each other?

Source: the NZ Curriculum; Merle Ramsay: Waikato Adviser: Literacy Hui


Participating and Contributing

“…is about being actively involved in communities…family, 

whānau and school, based on  a common interest or culture..”

Authentic learning opportunities for subject, for community, for self….

Using Language, symbols and texts

“…they recognise how choices of language and symbol affect 

people’s understanding and the ways in which they respond to 

communications…”

How will we ‘lengthen our stride’?  1. REFLECT

Source: the NZ Curriculum; Merle Ramsay: Waikato Adviser: Literacy Hui


Thinking

“...is about using creative, critical, and 

metacognitive processes to make sense of and 

question information, experiences and 

ideas…Intellectual curiosity is at the heart of this 

competency..”

What does it mean to think as Māori?

Ako: what does reciprocal teaching and learning 

look like?

How will we ‘lengthen our stride’?  1. REFLECT

Source: the New Zealand Curriculum, draft document, MoE 2006


What kinds of questions can be asked at school to 

look at the Key Competencies through multiple 

lenses? From multiple world views?

E.g. Participating and Contributing

‘How do we ensure our Māori students have a 

sense of belonging in our school community?’

How will we ‘lengthen our stride’?                  1. REFLECT


Young People Engaged in Learning

- Māori student involvement in decision-making;

- evidence-based PD and accountable leadership;

- improved whanau/school relationships

How will we ‘lengthen our stride’?  2. PLAN

Source: Ka Hikitia: ‘Young People Engaged in Learning’, Draft Māori Education 

Strategy 2008-2012, MoE

- effective teaching and learning at Yr. 9 and 10 for 

Māori students


Effective teaching and learning at Yr. 9 
and 10 for Māori students

• Integrate the best evidence of what works for Mäori students into all 
professional development design and implementation

• Work with the New Zealand Teachers Council to set initial teacher education 
standards that increase effective teaching and learning for Mäori students

• Undertake an analysis of the effectiveness of particular professional 
development programmes and extend those programmes to all Year 9 and 
10 teachers in schools with high proportions of Mäori students that show 
significant improvements in Mäori student achievement

• Make it a requirement to specifically identify effectiveness of professional 
development in improving outcomes for Mäori a part of all professional 
development evaluations


Provisional targets:

Increase Māori school leavers with UE qualifications 

from 12.4% in 2006 to 16% in 2012.

Increase Year 11 Māori students achieving the literacy 

criteria for NCEA level 1 from 62.5% in 2005 to 74.3% 

by 2012.

Source: Ka Hikitia: ‘Young People Engaged in Learning’, Draft Māori Education 

Strategy 2008-2012, MoE


Effective teaching and learning at Yr. 9 and 

10 for Māori students.

What might it look like?

What’s important?

How will we ‘lengthen our stride’?      QUALITY TEACHING

Source: Ka Hikitia: ‘Young People Engaged in Learning’, Draft Māori Education 

Strategy 2008-2012, MoE


Jigsaw:

1. Identify the key 
principles for 
enhancing Maori 
learners' school 
experiences.

3.  Imagine an English 
teacher who is trying to 
use some of the key 
principles from Q. 1 in 
their lessons on short 
stories. Describe what 
they might be doing.

2. How are these 4 key concepts
evident in these principles?

Manaakitanga:the care for students as 
culturally located human beings above all 
else; 

Mana motuhake: the care by teachers for the 

academic success and performance of 

their students; 

Whakawhanauatanga: the nurturing of 

mutually respectful and collaborative 

relationships between all parties around 

student learning; 

Ako: the promotion of effective and reciprocal 

teaching and learning relationships 

where everyone is a learner and a 

teacher. 
Source: Te Mana, MoE


Indigeneity – celebrate their distinctness

Apirana Taylor, ‘Hinemoa’s Daughter’

http://www.youtube.com/watch?v=i6BZDSR

hkmQ

How will we ‘lengthen our stride’?  QUALITY TEACHING


What works?

Levers for change…

Integrate the best evidence of what works for Māori 

students into all professional development design 

and implementation.

How will we ‘lengthen our stride’? SHARE BEST PRACTICE

Reading List:

http://kahikitia.minedu.govt.nz/kahikitia/Gloss

ary+readings.htm


How will we ‘lengthen our stride’?  OUR SCHOOL

Where to for our school?

Knowing who you are makes you proud and makes you 

stand up. But once we know who we were and how 

beautiful our culture is – you know - you were proud to 

stand up and achieve… to start looking at who they are 

and starting to see how it’s beautiful to be a Mäori person. 

(School 3)

Te Kōtahitanga: Phase 1 (2003)


Note on the poutama pattern:

It represents the shifts we are seeking 

through presence, engagement and 

achievement; and the three initiatives 

of Personalising Learning, Realising 

Youth Potential and Ka Hikitia.

The background shading represents 

mai i te po ki te Ao Marama – ‘from 

darkness to enlightenment’.

Source:  the He Whakamārama design


