
Ka ako au ki te hoe poti
Activity 1

Read the story Ka ako au ki te hoe poti. Try to get a sense of what the writer is feeling. Write your answers in the table below. Tick the box that has the most suitable description of the writer’s feelings, and write the sentence from that paragraph that supports your selection.

Ngohe 1

Pānuihia te pakiwaitara Ka ako au ki te hoe poti. Whakarongo ki te wairua o te kaituhi.

Ki ōu whakaaro, tīpakohia te wairua e tika ana mō te āhuatanga e rangona ana e te kaituhi. Tuhia hoki te rerenga kōrero e whakaari ana i tōu whiringa.
	Kōwae
	Te Wairua o te Kaituhi
	Te rerenga kōrero mai i te kōwae hei whakaatu i te wairua o te kaituhi

	
	Harikoa
	Pōuri
	Rangirua
	Māia
	Wehi
	Mauritau
	

	1. Mahara ake au ki te wā ...
	
	
	
	
	
	
	

	2. Mea rawa ake, ka rongo au i ...
	
	
	
	
	
	
	

	3. Ka hāmama mai anō tōku matua ...
	
	
	
	
	
	
	

	4. Anā! Ka tīmata au ki te hoe i te poti ...
	
	
	
	
	
	
	

	5. I te ākau e mātakitaki

ana ...
	
	
	
	
	
	
	

	6. Oti atu, ka hoki au ki uta ...
	
	
	
	
	
	
	

Activity 2: Group work brainstorming
Choose one of the topics below and brainstorm on a large piece of paper.

All words and thoughts expressed are to be treated as correct. It is up to the teacher to find a link between the words to the topic.

Ngohe 2: He mahi ā-rōpū

I runga i tētahi pepa rahi, tīpakohia tētahi/ētahi o ngā kaupapa kei raro iho. Mā te ākonga e tuhi i ōna ake whakaaro ki te pepa. Me hāngai ngā kupu me ngā whakaaro ki te kaupapa i tīpakohia e rātou. Ahakoa te aha he tika ngā whakaaro katoa a te ākonga. Mā te pouako e kimi te hononga o ngā kupu ki te kaupapa matua.

[image: image1.jpg]Nga Mea o te Nga Wahi Pai

Moana/Awa ki te Hoe Poti

Page 1
Mā te pouako Teachers’ Notes for ‘Ka ako au ki te hoe poti’
Accessed from: http://www.tki.org.nz/r/maori/he_kohikohinga/51/ka_ako_au.rtf
© New Zealand Ministry of Education 2008.

Teachers in New Zealand may copy and adapt these notes for non-commercial educational purposes.

