
WHAKAPIRIA TE PAKI KI TE K!PIA

WHAKAPIRIA TE PAKI

KI TE K!PIA

WHAKAPIRIA TE PAKI

KI TE K!PIA

WHAKAPIRIA TE PAKI

KI T
E K!PIA

WHAKAPIRIA TE PAKI

KI T
E K!PIA

WHAKAPIRIA TE PAKI

KI T
E K!PIA

WHAKAPIRIA TE PAKI

KI T
E K!PIA

WHAKAPIRIA TE PAKI

KI TE K!PIA

WHAKAPIRIA TE PAKI

KI TE KĀPIA

W
H

A
K

A
P

IR
IA

 T
E

 P
A

K
I

K
I T

E
 K

!P
IA

W
H

!T
U

IA
 T

E
 P

A
K

I,
K

A
 H

U
M

E
 A

I

T
o

it
o

i
M

a
n

a
w

a
,

T
o

it
o

i
A

k
o

WHAKATAUKĪ
 Matapakia he whakataukī hou i ia wiki.
 Utaina ki tō rorohiko hei ‘tiakimata’ mōna.
 Whakatāiritia ki ētahi wāhi e kitea nuitia ai i te akomanga.
 Whakataetae – ko ngā ākonga ka whakamahi tika i te
whakataukī i roto i ngā mahi o taua wiki, tērā ka whiwhi
i tētahi mea pai.

KUPU HOU
 Whakatūria he arawhata arepa ki te pakitara hei iringa mō
ētahi kupu tikanga whāiti hou me ētahi ariā hou.
 Mahia he tauira whakakī āputa o te arawhata. Ko tā ngā
ākonga, he whakakī haere i aua āputa ki te kupu tika, ki te
whakamārama tika rānei.

NGĀ KŌRERO O IA RĀ
 Tukua ētahi kōrero reo Māori kia rere hei mihi i ngā ākonga
i a rātou ka kuhu i te akomanga.
 Kia wehe rātou ina mutu te kura, me reo Māori anō ngā mihi.
 Tukua ētahi tohutohu māmā o ia rā ki te reo Māori. Hei tauira:
“Taki noho”, “Kia kaha”...
 Tukua ngā whakamihi kia rere ki te reo Māori.

KĪWAHA
 Whakatāirihia ētahi kīwaha o ia rā ki te akomanga.
 Whakamātauria he kīwaha hou hei whakamihi i ngā ākonga.
Hei tauira: "Tau kē!", "Engari tonu!"
 Tuhia he kīwaha e ngaro ana tētahi o ōna kupu. Hei tauira:
Ka ____ te wehi! Whakamahia taua kīwaha i roto i te
akoranga. Ko tā ngā ākonga, he āta kapo atu ā-taringa
i te kupu o te kīwaha e ngaro ana.

MIHI
 Whakaakona atu he mihi poto. Hei tauira: "[te ingoa o te
pouako], tēnā koe... tātou katoa."
 Hei tīmata i ia akoranga, tonoa tētahi ākonga māna
e tīmata te akoranga ki tētahi mihi reo Māori. Mā taua
mihi tonu e tika ai te wairua o ngā mahi ka whai ake.

KI WAHO I TE AKOMANGA
 Whakatūria he wiki tuarua anō mō te reo Māori ki te kura.
 Tuhia kia noho takitahi ngā kupu o ētahi rerenga māmā ki ētahi
pirituku hei whakapiri mā ngā ākonga. Ki te piri tahi ētahi ākonga
ki te hono i ā rātou kupu e oti mai ai he rerenga, whakanuia ki
tētahi paraihe.
 Whakairia he tohuara/tohuwhare reo Māori hou, ka waiho ai
mā ngā ākonga e kimi kei hea e iri ana, he aha hoki te tikanga.
 Kuhuna atu ki ia pānui o te kura he wāhanga, ‘Ākona te reo Māori’.

Toitoi Manawa,Toitoi Ako

Toitoi Manawa,Toitoi Ako

Kōrerotia te reo Māori.Ākona te reo Māori.

GLUE TAB

GLUE TAB

GLUE TAB

GLUE TAB

GLUE TA
B

GLUE TA
B

GLUE TAB

GLUE TAB

GLUE TAB

G
LU

E
 T

A
B

G
LU

E
 T

A
B

T
o

it
o

i
M

a
n

a
w

a
,

T
o

it
o

i
A

k
o

PROVERBS
 Discuss a new whakataukī (proverb) each week.
 Load it as a screensaver on computers.
 Present it in prominent places around the classroom.
 Whakataukī challenge – use the whakataukī appropriately
during the week to win.

VOCABULARY
 Have a class alpha ladder on the wall for new technical terms,
and key concepts.
 Create a cloze version of the alpha ladder – students fill in the
missing terms, or explanations.

NORMALISE TE REO
 Welcome students to the class with “Kia ora”, “Nau mai”,
“Haere mai”.
 Farewell students each day with “Haere rā”, “Mō āpōpō”,
or “Ka kite anō”.
 Use common instructions e.g., “Taki noho”, “Kia kaha” etc.
 Praise in Māori e.g., “Tino pai”, “Kei runga noa atu” etc.

SAYINGS
 Have a range of everyday sayings visible in the classroom.
 Use Māori for praising ākonga e.g., “Tau kē!”, “Ka mau te wehi!”
 Write a cloze version of a phrase you will use in context during
the lesson e.g., “Ka __ te wehi!” Challenge students to listen for
the phrase and identify the missing word.

GREETINGS
 Teach a short greeting e.g., “[teacher’s name], tēnā koe. E ōku
hoa, tēnā koutou. Nau mai ki tēnei akoranga. Tēnā tātou katoa.”
 Start each lesson by asking a student to welcome the class in
Māori – it takes just a minute, and sets the tone for the class.

OUTSIDE THE CLASSROOM
 Have a second Māori language week at school.
 Write single words of familiar phrases on stickers. Put one sticker
on each student. Throughout the day, students find others with
words that, together, create a sentence, kīwaha,
or whakataukī.
 Put up a new reo Māori sign somewhere in the school for students
to find (and work out what it means).
 Include a ‘Let’s learn Māori” section in each school newsletter.

Toitoi Manawa,Toitoi Ako

Toitoi Manawa,Toitoi Ako

Kōrerotia te reo Māori.Ākona te reo Māori.

