He Kohikohinga 55

Contents

1He Kohikohinga 55


3He Kupu Whakataki


5He Tirohanga Whānui me ngā Āhuatanga Reo


8He Huarahi Ako


10I Mua i te Pānui Pukapuka


11I te Ākonga e Pānui ana i te Pukapuka


15Haumaru (wh. 12-15)


18Te Hanga Kete Whakaora Whāwhai (wh. 16)


20Kei te Tākaro te Akomanga 15 me Te Tākaro Kī-o-Rahi (wh. 20-25)


22Ko Rahi me te Iwi Patupaiarehe (wh. 26-32)


24I Muri i te Pānui Pukapuka


26Ngā Rauemi Āwhina mā te Ākonga


27Ngā Tohutoro mā te Pouako


He Kupu Whakataki

Introduction

Ko te huinga pukapuka He Kohikohinga he kohinga kōrero nō neherā, nō ēnei rangi tonu e hāngai ana ki te hunga tamariki. E hāngai ana ngā pukapuka He Kohikohinga ki ngā ākonga kei ngā tau 4–6. Ko te arotahinga o tēnei putanga ko te hauora. 

The He Kohikohinga series is a collection of contemporary stories compiled to appeal to students in years 4–6. This issue focuses on the stories about health and safety. 

“Ko te reo Māori te kākahu o te whakaaro, te huarahi i te ao tūroa.” nā Tā Hēmi Henare, 1984

Te Whāinga o Tēnei Pukapuka

Purpose

He mea waihanga tēnei pukapuka hei tautoko i ngā pouako ki te:

· tautohu hononga ki Te Marautanga o Aotearoa

· whakahāngai i ngā kōrero o te putanga nei ki tā te kura hōtaka reo matatini

· whakawhānui i ngā horopaki me ngā whakamahinga o tēnei pukapuka mā te whakatauira i ngā momo ngohe ako

· tīpako i ngā pūkenga me te mātauranga e arotahitia ana me te tautohu i ngā rautaki ako hei whāngai i ēnei āhuatanga ki te ākonga.

	The Teacher Support Materials are designed to assist teachers to:

· identify the appropriate links with Te Marautanga o Aotearoa

· identify possible ways in which to apply the text to school literacy programmes

· extend the context and application possibilities of the text through learning activities

· highlight the skills and knowledge that is being focused on and identify possible learning strategies.


He Hononga ki Te Marautanga o Aotearoa

Links to Te Marautanga o Aotearoa

Koia nei ētahi hononga ki Te Marautanga o Aotearoa, nō ngā wāhanga ako o Te Reo Māori me Hauora. He hononga anō ki ētahi atu wāhanga ako engari mā te pouako tonu e whiriwhiri ko ēhea ngā wāhanga ako me ngā whāinga paetae hei whakaako māna.

Here are some links to the Te Reo Māori and Hauora learning areas of Te Marautanga o Aotearoa. Links can be made to other learning areas in Te Marautanga o Aotearoa, however teachers should select learning areas and learning objectives appropriate for their students.

	Te Taumata 
	Te Wāhanga Ako 
	Te Whenu 
	Te Whāinga Paetae 

	3 
	Te Reo Māori 
	ā-Tā (āheinga reo) 
	Ka tautohu, ka tā i ngā tino āhuatanga o ngā momo reo tuhi, reo tā maha. 

	3 
	Te Reo Māori 
	ā-Tā (puna reo) 
	Ka mārama ki ētahi kupu ake o tētahi kaupapa motuhake. 

	3 
	Te Reo Māori 
	ā-Tā (rautaki reo) 
	Ka whakamahi i ētahi rautaki rangahau. 

	3 
	Hauora 
	Waiora (haumarutanga) 
	Ka tautohu, ka whakamahi i ngā tikanga haumaru i roto i te kura, kia whaihua ai ēnei tikanga. 


He Tirohanga Whānui me ngā Āhuatanga Reo

Overview of Stories and their Language Features

E waru ngā kōrero o roto i te pukapuka He Kohikohinga 55. Kei ngā whārangi e whai ake nei he paku whakamārama mō ia kōrero. Kua tohua te momo reo tuhi, ōna āhuatanga, me ētahi tauira nō roto tonu i ia kōrero. Ko te whāinga, kia āhei ngā ākonga ki te torotoro i te whānuitanga o ngā momo reo tuhi me ngā āhuatanga o tēnā, o tēnā momo tuhituhi.

	There are seven pieces of writing in the book He Kohikohinga 55. The following pages provide a brief overview of each story, the language style, features of the language style and some examples from the story. The intention is that students will begin to gain an understanding of the range of language styles and their features. 


Mataku

nā Hera Black-Taute
He taki whaiaro (Personal recount)

Tirohia te whārangi 10 o tēnei pukapuka.

Kei te kāinga a Ngahuia rāua ko tōna pāpā. Ka oho ake a Rūaumoko ka rū te whenua, ka haruru te whare. Ka tohua a Ngahuia e tōna pāpā kia noho ki raro i te tēpu. I te mataku a Ngahuia kātahi ka kite mai ia i tōna kurī, ā, ka tere atu ki tana taha. I taua wā tonu ka papahoro mai te tuanui ki raro. He waimarie ia kāore ia i tino whara. Mai i taua wā ka whakatau a Ngahuia ki te whakarongo ki tōna pāpā.

	Ngahuia is at home with her father when an earthquake strikes. Her father tells her to stay under the table where it is safe. Ngahuia is scared and when she sees her dog across the room she goes to the dog just as the ceiling falls. Ngahuia is hit. Fortunately she is not seriously hurt. Ngahuia vows to listen to her father from then on. 


Tōku Oranga

nā Te Puawai Wilson-Leahy
Korikori

nā Tipene Watson
He tuhinga whakangahau (Writing to stimulate the mind and uplift the spirit)

Tirohia te whārangi 11 o tēnei pukapuka.

He rotarota ēnei e hāngai ana ki te korikori tinana.

	Two poems about physical activity. 


Haumaru

nā Juanita Teepa
He tuhinga taki whānui (General recount)

Tirohia te whārangi 13 o tēnei pukapuka.

Kei te kipakipa te manawa o Te Rina. Ko te rā haumaru tēnei i te kura, ā, kei te haere ētahi tapuhi ki tana akomanga. Ka āta whakarongo a Te Rina ki ngā kōrero a ngā tapuhi. Nāwai rā, i taua rangi tonu, ka whai wāhi a Te Rina ki te whakamahi i tāna i mau ai, hei āwhina i tana tungāne, a Pāora.

	Te Rina is excited. It is safety day at school and a group of nurses are visiting her class. She listens carefully to what the nurses have to share. Later that very same day Te Rina must apply what she has learned in order to help her brother, Pāora. 


Te Hanga Kete Whakaora Whāwhai

nā Waitangi Teepa
He tuhinga tohutohu (Writing to instruct)

Tirohia te whārangi 15 o tēnei pukapuka.

He momo tuhinga tohutohu tēnei e whakaraupapa ana i ngā taputapu hei whakauru atu ki tētahi
kete whakaora whāwhai.

	This article shows you what you will need to compile your own personal first aid kit. 


Kei te Tākaro te Akomanga 15 me Te Tākaro Kī-o-Rahi

nā Sue Gibbison ngā kōrero, nā Waitangi Teepa i whakamāori
He taki whānui (General recount)

He tuhinga tohutohu (Writing to instruct)

Tirohia te whārangi 16 o tēnei pukapuka.

Kei te whakanui te akomanga a Atareta rāua ko Zoe i a Matariki. Kei te aro atu te akomanga 15 ki te tākaro Kī-o-rahi.

	Atareta and Zoe’s class are celebrating Matariki. Room 15 are learning about the game Kī-o-rahi. 


Ko Rahi me te Iwi Patupaiarehe

nā Sue Gibbison ngā kōrero, nā Waitangi Teepa i whakamāori
He tuhinga pūrākau whakamārama (Writing naratives that explain the origin of aspects of our world)

Tirohia te whārangi 17 o tēnei pukapuka.

Ka kahakina a Ti-ara e tētahi iwi patupaiarehe, nā, ko te roanga o te pūrākau nei ko tā Rahi whai atu i a ia. He pūrākau e whakamārama ana i te ahunga mai o te tākaro Kī-o-rahi.

	Ti-ara, the wife of Rahi is kidnapped by patupaiarehe. The story tells of Rahi’s quest to find her and of how the game Kī-o-Rahi came to be. 


He Huarahi Ako

Teaching Method

He Whāinga Ako

Teaching Purposes

Kia tautoko i ngā ākonga ki te:

· whakawhānui i ō rātou mōhiotanga mō ngā tini āhuatanga o te hauora.

· tautohu i ngā momo āhuatanga reo o ngā kōrero.

· whakawhanake i ō rātou pūkenga ki te tautohu i ngā take matua ka taka mai i tētahi kōrero
me te whakaraupapa mai kia tika.

· whakawhānui i ō rātou mōhiotanga mō ngā rautaki pānui pukapuka kia taea e rātou te patapatai
me te whakamārama i te take o te kaituhi.

	To support students to:

· develop their knowledge about the Māori battalion and their history.

· be able to identify language features of recount texts.

· develop comprehension strategies to identify the main points of a recount text and to put them in
sequential order.

· to support the students to develop comprehension strategies to make connections, ask questions,
to infer, and to identify the authors purpose and point of view.


He Horopaki Ako

Contexts for Learning

Anei ētahi whakaaro mō ngā horopaki ako ka taea:

· Rūaumoko

· ngā Kete Whakaora Whāwhai

· hauora

· mahi tahi

· te whakaputa whakaaro whaia

	Context for Learning could include:

· earthquakes and the significance of Rūaumoko

· First Aid kits and what should be in them

· health

· working together

· expressing personal opinions.


He Ngohe

Learning Activities

Anei ētahi whakaaro mō ngā ngohe e pā ana ki ngā kōrero katoa o roto o He Kohikohinga 55 tērā ka
taea e te pouako te whakamahi me ngā ākonga kia tutuki ai ngā whāinga ako. Ka taea e te pouako
te whakahāngai ēnei whakaaro ki ngā whāinga ako me ngā hiahia o ngā ākonga.

	Here are some ideas for learning activities which may be used in connection with all the stories in He
Kohikohinga 55 that teachers can use to help achieve their teaching purposes. These ideas can be adapted as
required to suit the learning objectives and needs of the students. 


I Mua i te Pānui Pukapuka

Before Reading

1. Matapakia te taitara o te kōrero.

Tohua ngā ākonga kia whakarite he whāinga ake mā rātou. Hei tauira: Hei te mutunga o tēnei kōrero ka taea e au te hanga tuhinga taki whaiaro mō tētahi āhuatanga wero, whakamataku rānei i ahau.

	Introduce the story by discussing the title. Instruct students to set a goal. For example: By the end of this story I will be able to write a personal recount describing something challenging/scary I have experienced. 


2. Kimihia ngā kōrero e hāngai ana ki a Rūaumoko.

Hei urupare i tētahi take mōrearea, ā-rohe, ā-whenua rānei. Hei tauira:

· Te rū i Ahuriri i te tau 1931

· Te rū i Te Patutātahi i te tau 1987

· Te rū i Hiri i te tau 2010

	Find out information about earthquakes. Discuss a local or global event. For example:

· Napier earthquake 1931

· Edgecumbe earthquake 1987

· Chile earthquake 2010


I te Ākonga e Pānui ana i te Pukapuka

During Reading

The following activities are written as examples of lessons that can be explored with students during reading of the text.

Mataku (wh. 2–10)

nā Hera Black-Taute
He whakarāpopototanga

Overview of the Story
Kei te kāinga a Ngahuia rāua ko tōna pāpā. Ka oho ake a Rūaumoko ka rū te whenua, ka haruru te whare. Ka tohua a Ngahuia e tōna pāpā kia noho ki raro i te tēpu. I te mataku a Ngahuia kātahi ka kite mai ia i tōna kurī, ā, ka tere atu ki tana taha. I taua wā tonu ka papahoro mai te tuanui ki raro. He waimarie ia kāore ia i tino whara. Mai i taua wā ka whakatau a Ngahuia ki te whakarongo
ki tōna pāpā.

	Ngahuia is at home with her father when an earthquake strikes. Her father tells her to stay under the table where it is safe. Ngahuia is scared and when she sees her dog across the room she goes to the dog just as the ceiling falls. Ngahuia is hit. Fortunately she is not seriously hurt. Ngahuia vows to listen to her father from then on. 


Te momo reo tuhi

Language style

· He tuhinga taki (Personal recount)

Ētahi āhuatanga o tēnei momo reo tuhi

Features of this language style

· Te reo tautahi (First person voice)

· Ka titiro whakarunga ka kite au i ngā rama e pīoioi ana.

· Tere tonu taku huri ki tua …

· Te whakamahi kupumahi hei whakaahua i ngā mahi (Verbs)

· Kua kaha te papu o tōku manawa.

· E ngau ana tōku puku.

He ngohe

Activities

1. Tangohia ngā tohu tuhituhi i te kōrero ka hoatu ki ngā ākonga. Mā te ākonga e whakauru ngā tohu tuhituhi kia tika.

	Teacher to provide students with the text (having removed and/or jumbled punctuation of the text beforehand). Students to enter the correct punctuation. 


2. Kimihia tētahi kupu matua mai i te pānui, tētahi kupu hou, tētahi kupu pai ki a koe rānei, kātahi ka tuhi i tētahi rotarota pangakupu e hāngai ana ki te kaupapa o te kōrero.

	Identify one of the main words, or a new or interesting word to you, within the text then create an acrostic poem using that word that relates to the topic of the story. 


3. Wetewetehia ngā kaupapa i taki pēnei i te ināhea?, i aha?, ko wai?, i hea?, he aha ai?

· Tuhia he whakarāpopototanga o te kōrero mā te whakamahi i ēnei āhuatanga.

	· Analyse the text and identify when, what, who, where, why within the text.

· Write a summary of the story using these things identified in the text.


Tōku Oranga (wh. 11)

nā Te Puawai Wilson-Leahy
Korikori (wh. 18-19)

nā Tipene Watson
He whakarāpopototanga

Overview of the Story

He rotarota ēnei e hāngai ana ki te korikori tinana.

	Two poems about physical activity. 


Te momo reo tuhi

Language style

He tuhinga whakangahau (Writing to stimulate the mind and uplift the spirit)

Ētahi āhuatanga o ēnei momo reo tuhi

Features of this language style

· Tāruarua (Repetition of words or phrases)

· Tahi, rua, toru, whā,

· Tīmata

· … atu … mai

· Ka pai!

· Huarite (Rhyme)

· Kapa Haka/Poi Whanawhana

· Hītokitoki/kaukau hoki

· Whā/tīmata

· Mai/pai

He ngohe

Activities

1. Tohua tētahi rōpū ākonga ki te whakaatu, ki te whakatinana i ētahi tūmahi (kia kaua hoki e kōrero, e whakamahi kupu rānei). Mā te mātaki i te reo ā-tinana ka whiriwhiria ērā atu ākonga he aha taua tūmahi e whakaatu mai ana. Hei tauira: he kaikauhoe, he kaikanikani, he kaitākaro whutupōro.

	Introduce the tuhinga whiti whakangahau by having a group of student “act” various roles without using words. The rest of the class guess what they are. For example: a swimmer, a dancer, a rugby player. 


2. Tohua ngā ākonga kia whakarite whāinga ake. Hei tauira:

· Hei te mutunga o ēnei tuhinga whiti whakangahau, ka taea e au te whakaatu ki te hunga mātaki.

· Hei te mutunga o tēnei tuhinga whiti whakangahau, ka taea e au te waihanga tuhinga whiti whakangahau me te whakaatu anō hoki ki tētahi hunga mātaki.

	· Instruct students to set a goal. For example.

· By the end of these tuhinga whiti whakangahau I will be able to recite them to an audience.

· By the end of these tuhinga whiti whakangahau I will be able to write, and recite to an audience, a tuhinga whiti whakangahau of my own.


3. Ka whakaraupapa ngā ākonga i ngā kēmu tekau e tino ngākaunui ana ki a rātou. Ka tuhi i tētahi kupu noa nei e whakaahua ana i ō rātou whakaaro, kare ā-roto rānei mō aua kēmu.

	· Students list 10 of their favourite games. They must come up with one word that best describes how these sports make them feel.


Haumaru (wh. 12-15)

nā Juanita Teepa
He whakarāpopototanga

Overview of the Story

Kei te kipakipa te manawa o Te Rina. Ko te rā haumaru tēnei i te kura, ā, kei te haere ētahi tapuhi ki tana akomanga. Ka āta whakarongo a Te Rina ki ngā kōrero a ngā tapuhi. Nāwai rā, i taua rangi tonu, ka whai wāhi a Te Rina ki te whakamahi i tāna i mau ai, hei āwhina i tana tungāne, a Pāora.

	Te Rina is excited. It is safety day at school and a group of nurses are visiting her class. She listens carefully to what the nurses have to share. Later that very same day Te Rina must apply what she has learned in order to help her brother, Pāora. 


Te momo reo tuhi

Language style

He tuhinga taki whānui (General recount)

Ētahi āhuatanga o tēnei momo reo tuhi

Features of this language style

· Reo tohu i te mahi a tētahi atu (Third person voice)

· Oho ake a Te Rina ….

· Kāore e roa ka rongo a Te Rina ….

· Reo tohu wāmua (Past tense expressions)

· I tana taenga atu, i reira ngā tapuhi ….

· Nāku i hanga ….

· Kōrero a tētahi atu (Quotation)

· “Ki te motu koe, horoia ki te wai, ka pani ki te rongoā, kātahi ka tāpiri i tētahi uhi whakapiri.”

· “Tēnā koe Te Rina. Ki te kore koe, kua tino raru kē ahau.”

He ngohe

Activities

1. Te pānui i nga kōrero.

· Hoatu te kōrero ki ngā ākonga. Ka mahi takitoru, takiwhā rānei ngā ākonga ki te rangahau whakamārama, kupu taurite hoki mai i roto i te papakupu mō ērā o ngā kupu kua tīpakohia, kei te kōrerotia e te kaiako hoki. Hei tauira: 

· haumaru, kipakipa, tangimeme, takapore, tapuhi ….

	Reading on the lines

 

· Provide students with a copy of the text. In groups of three or four, students use dictionaries to find meanings and synonyms for the bolded text and any additional kupu the teacher wishes to highlight, for example, haumaru, kipakipa, tangimeme, takapore, tapuhi ….

 


2. Te pānui i waenganui i ngā kōrero.

· Ka tautuhi kia rua ngā take, raruraru rānei mai i roto i te kōrero. Hei tauira: 

· Nā te aha i raru ai a Pāora?

· Nā te aha i āhei ai a Te Rina te āwhina i a ia?

· Tohua ngā ākonga kia whakaaro mō ētahi pātai e pēnei ana: 

· He aha kē atu hei mahi māu?

· Mā te whakarerekē i ēhea āhuatanga te raruraru e whakatau ai?

· He aha te hua ka puta mehemea ka whakakahatia ake te raruraru, te take?

· He aha te hua ka puta mehemea ka whakaitihia iho taua mea anō?

· He mahi ā-rōpū, he mahi ā-waha, ā-tā rānei tēnei.

· Hei tauira mō ētahi momo tūmahi anō tirohia te pukapuka He Kura Tuhituhi me He Manu Taketake: Te Pukapuka Aratohu mā te Kaiako, whārangi 230, me te whārangi 247.

	Reading between the lines.

· Identify two basic issues and brainstorm alternative solutions or choices. For example: 

· How and why did Pāora hurt himself?

· How and why was Te Rina able to help Pāora?

· Instruct students to ask themselves one or more of the following questions in an attempt to find a resolution. 

· What could you do instead?

· What could be changed to help solve the problem?

· What would happen if the issue was magnified?

· What would happen if the issue was made smaller?

· This can be done in groups as an oral or written activity.

· Other examples of activities can be found in He Kura Tuhituhi me He Manu Taketake: Te Pukapuka Aratohu mā te Kaiako.


Te Hanga Kete Whakaora Whāwhai (wh. 16)

nā Waitangi Teepa
He whakarāpopototanga

Overview of the Story

He momo tuhinga tohutohu tēnei e whakaraupapa ana i ngā taputapu hei whakauru atu ki tētahi kete whakaora whāwhai.

	This article shows you what you will need to compile your own personal first aid kit. 


Te momo reo tuhi

Language style

He tuhinga tohutohu (Writing to instruct)

Ētahi āhuatanga o tēnei momo reo tuhi

Features of this language style

He momo tuhinga tohutohu tēnei e whakaraupapa ana i ngā taputapu hei whakauru atu ki tētahi kete whakaora whāwhai.

He ngohe

Activities

1. Matapakihia ngā taputapu o te kete whakaora whāwhai mā te whakaatu i te tuhinga, mā te whakaatu i tētahi kete rānei. Kia rua, kia toru rānei ngā whakamāramatanga o ia taputapu.

· Tangohia ngā ataata, arā, ko te tuhinga, ko te kete rānei.

· Ka karanga ngā ākonga i ngā taputapu e maumahara ana rātou.

	· Generate discussion around the contents of a first aid kit by either showing the article or showing an actual first aid kit, going through each item 2-3 times. 

· Remove visual prompts i.e. the article or the first aid kit.

· Students take turns to call out an item they can remember.


2. Tohua ngā ākonga kia raupapa arapū i ngā taputapu o te kete whakaora whāwhai. Tirohia te papakupu mō te kupu i mua, i muri rānei i taua mea. He tūmahi ā-tā, ā-waha rānei. Tērā pea he kēmu.

	· Instruct students to list the contents of a first aid kit in alphabetical order. Students use dictionaries to find the word before or after a selection of kupu that the teacher gives them from the article. This can be done as a written exercise or as a class or group game.


3. Waihangatia tētahi kete whakaora whāwhai.

· Waihangatia he raupapa kete whakaora whāwhai mō te kāinga.

	· Create a class first aid kit.

· Create a checklist for a first aid kit to take home.


Kei te Tākaro te Akomanga 15 me Te Tākaro Kī-o-Rahi (wh. 20-25)

nā Sue Gibbison ngā kōrero, nā Waitangi Teepa i whakamāori.
He whakarāpopototanga

Overview of the Story

Kei te whakanui te akomanga a Atareta rāua ko Zoe i a Matariki. Kei te aro atu te akomanga 15 ki te tākaro Kī-o-rahi.

	Atareta and Zoe’s class are celebrating Matariki. Room 15 are learning about the game Kī-o-rahi. 


Te momo reo tuhi

Language style

He taki whānui (General recount)

He tuhinga tohutohu (Writing to instruct)

Ētahi āhuatanga o tēnei momo reo tuhi

Features of this language style

· Kupu ingoa (Nouns)

· Kupu āhua (Adjectives)

· Kupumahi (Verbs)

He momo tuhinga tohutohu mō te tākaro hoki tēnei. Ka whakaahuatia Te Tākaro Kī-o-Rahi, ka whakamārama i te whāinga o te tākaro, ka whakatakoto hoki i ngā ture, tikanga tākaro hoki.

He ngohe

Activities

1. Tohua ngā ākonga kia whakarite whāinga ake. Hei tauira:

· Hei te mutunga o tēnei kōrero ka taea e au te rangahau, te waihanga, te whakaatu hoki i tētahi tukunga hiko e whakaahua ana i te kēmu ….

· Hei te mutunga o tēnei kōrero ka taea e au te rangahau, te waihanga, te whakaatu hoki i tētahi tūtohi e whakaahua ana i te kēmu ….

· Hei te mutunga o tēnei kōrero ka taea e au te whakaako i tētahi kēmu ki ētahi atu.

	· Instruct students to personalise one of the following goals: 

· By the end of this story I will be able to research, design and present a PowerPoint presentation explaining a game ….

· By the end of this story I will be able to research, design and present a wall chart explaining a game.

· By the end of this story I will be able to teach a game to others.


2. Whakamōhiotia atu ki ngā ākonga te hanga o tētahi tuhinga whakaahua whānui, arā, ko te taitara, he whakamārama, he wāhanga whakaahua, he kupu whakakapi.

· Tapatapahia te tuhinga ka hoatu ki ngā ākonga. Mā te ākonga e tohu ngā wāhanga o te tuhinga me te whakatakoto, te whakaraupapa hoki i ngā wāhanga o te kōrero kia pai te hanga.

· Me ako ki te tākaro Kī-o-rahi. Tērā pea ka whakahaere i tētahi whakataetae.

	· Familiarise students with structure of tuhinga whakaahua whānui, that is, Title, explanation, description, conclusion. 

· Provide students with a copy of the text cut up. Instruct students to identify various parts of text as they place them in order.

· Learn to play Kī-o-rahi. Perhaps in preparation for a class tournament.


Ko Rahi me te Iwi Patupaiarehe (wh. 26-32)

nā Sue Gibbison, nā Waitangi Teepa i whakamāori.
He whakarāpopototanga

Overview of the Story

Ka kahakina a Ti-ara e tētahi iwi patupaiarehe, nā, ko te roanga o te pūrākau nei ko tā Rahi whai atu i a ia. He pūrākau e whakamārama ana i te ahunga mai o te tākaro Kī-o-rahi. 

	Ti-ara, the wife of Rahi is kidnapped by patupaiarehe. The story tells of Rahi’s quest to find her and of how the game Kī-o-Rahi came to be. 


Te momo reo tuhi

Language style

He tuhinga pūrākau whakamārama (Writing naratives that explain the origin of aspects of our world)

Ētahi āhuatanga o tēnei momo reo tuhi

Features of this language style

· Reo whakaahua (Ajectives) 

· ohorere katoa

· pōuriuri

· pukuriri

· hiakai

· ngenge

· weriweri

· Reo raupapa (Expressions that order ideas or events in sequence) 

· Māku e whakapiko ngā rau … kia taea ai e Rahi te rapu i a au.

· Ka hanga a Rahi i tētahi manu tangata, ka rau atu i ētahi …, ka whai i te ara kaponga.

· Nā tōna kaha pukuriri ka ngenge ia, kātahi ka mate.

He ngohe

Activities

1. Ka pānui i te pūrākau, ā, kua hoatu he pepa ki ngā ākonga. Tohua ngā ākonga kia tuhi i ngā kupu āhua e rongo ai rātou i roto i te pūrākau. Hei tauira: ohorere katoa, pōuriuri, pukuriri, hiakai, ngenge, weriweri.

	Introduce the story by reading it as a class. Provide students with a blank sheet of paper. Instruct students to write down any describing words they hear. For example: ohorere katoa, pōuriuri, pukuriri, hiakai, ngenge, weriweri. 


2. Tohua ngā ākonga kia whakatakoto, kia whakaraupapa i ngā kaupapa matua o te pūrākau i runga i tētahi hōtaka whakaraupapa i te mahi.

	Instruct students to plot the main events or points of the story on a sequence chart. 


I Muri i te Pānui Pukapuka

After Reading

Ka taea te whakamahi ēnei ngohe hei aromatawai, hei whakawhānui hoki i ngā pūkenga o ngā ākonga.

	Possible assessment and extension activities. 


· Ākina ngā ākonga ki te matapaki i ngā pātai nei: 

· He aha ngā akoranga matua ka mau i a tātou mai i tēnei pukapuka?

· He aha ngā pātai i tuhia e koe i mua i tō pānui i te pukapuka nei? Kua whakautua ō pātai? Ki te kore, rapua he whakautu mā tētahi atu huarahi, arā, te whare pukapuka, te Ipurangi, ō whanaunga rānei.

	· Get students to discuss the following questions:

· What are the main ideas we have learnt from reading this book?

· What were the questions you wrote before you read the book? Have your questions been answered? If not, try and find some answers in another way. Try the library, the Internet, or perhaps ask family.


· Me tautohu ngā tauira o te reo whakaahua i roto i te pukapuka, ka whakamārama atu ki ngā ākonga ka pēhea tēnei reo e āwhina ai i te kaipānui ki te whai atu i te whakaaro o te kaituhi. Hei tāpiri atu, me whakamārama atu mā te whakamahi i te maha atu o ngā momo tauira o te reo whakaahua ka whakapārekareka i te kōrero.

	Identify the descriptive text in the book and talk to the students about how they help the reader identify with the feelings of the writer. You could also talk about how the use of descriptive language makes writing sound more interesting. 


He hokinga whakamuri hei kōkiringa whakamua

Ideas for reflecting in learning and planning next learning steps

· Me pānui tēnei pūrākau whakamārama i mua i te aro atu o te akomanga ki te ako, ki te tākaro Kī-o-rahi.

· Kia whakaaro nui ki te āhua mahi tahi a ngā ākonga ki te whakatutuki i tētahi whāinga ā-rōpū. Ka whakarite ki te whakapakari i tēnei āhuatanga. Mēnā e kaha ana, ka whakarite pea ki te whai i tētahi kaupapa o te hapori whānui. Hei tauira: 

· He whakarite rā hokohoko mō te kura.

· He whakatō māra kai mō te kura, mō te hapori rānei.

	· Reflect on how students interacted with each other to gauge whether or not they are able to work co-operatively to achieve a shared purpose. Plan to either strengthen this aspect if necessary, or, to maximise on their strength to achieve a greater goal to benefit a school or community initiative. For example: 

· planning an event for a school gala.

· developing a school or community garden.


· Kia uiui ia tamaiti i tōna koro, i tōna kuia rānei mō ngā āhuatanga o ia rā i a ia e tamaiti ana. Kātahi ka whakaatu i ana pārongo mā te whaikōrero, mā te whakaaturanga PowerPoint rānei.

	Get students to interview either their koro or kuia about what daily life was like for them as children. Then they present their information either as a speech or a PowerPoint presentation. 


Ngā Rauemi Āwhina mā te Ākonga

Student Resources

Ngā Pukapuka

Ngata, H. M. (1995). English–Māori Dictionary. Te Whanganui-a-Tara: Te Pou Taki Kōrero.
Te Taura Whiri i te Reo Māori (2008). He Pātaka Kupu: te kai a te rangatira. Te Whanganui-a-Tara: Raupō.
Williams, H. W. (1971). Dictionary of the Māori Language. Te Whanganui-a-Tara: Government Print

Te Ipurangi

He Pātaka Kupu www.korero.maori.nz/home.html
Te Taura Whiri i te Reo Māori www.tetaurawhiri.govt.nz
Ministry of Civil Defence www.civildefence.govt.nz
Ngā Rōpū Whakahaere

St John www.stjohn.org.nz
Ngā Tohutoro mā te Pouako

Teacher References

Berryman, M., Rewiti M., O’Brien K., Langdon Y., Glynn, T. (2001). Kia Puāwai ai te Reo. Wellington: SES

Cameron, S. (2009). Teaching Reading Comprehension Strategies. North Shore: Pearson

Gray, A., Murphy, H., Nohotima, P., Rau, C., Walker, P. (2008). Hei Korowai Tuatahi mō te Marautanga Reo Māori. Wellington: Haemata

Goulton, F., Lediard, S., Butts, F., Karatea, M., Te Whāiti, W. (2008). He Kura Tuhituhi me he Manu Taketake: Te Pukapuka Aratohu mā te Kaiako. Te Papa-i-oea: Aronui

Ministry of Education. (2009). Language Education/Literacy in Māori-medium Education Literacy Framework for Māori-medium Materials Development 17th March 2009 (2).doc. Wellington: Ministry of Education.

Te Tāhuhu o te Mātauranga, (2008). Te Marautanga o Aotearoa. Wellington: Te Pou Taki Kōrero

Accessed from: Mā te pouako Teachers’ Notes 

Accessed from: http://matepouako.tki.org.nz/He-Kohikohinga/He-Kohikohinga-55
© New Zealand Ministry of Education 2009. 

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

