
	MGF Rubric 2.1:
Culturally responsive effective teaching for Māori learners

	Core Concept: To what extent is there evidence of highly effective, culturally responsive teaching practices for Māori learners?
[Research shows that high quality teaching makes the most difference to learner achievement across the sector. This rubric also incorporates the concept of ‘ako’ - ‘learning from each other’ where ‘culture counts’ (knowing where learners come from and building on what learners bring with them).]

	Rating
	Description

	Highly Effective
	All of the following are evident and backed by sound evidence:

· Virtually all
 educators are fully aware of the strengths, needs and agency with respect to teaching Māori learners; they generate contexts for learning that reflect and affirm identity, language and culture of every Māori learner; value and seek out expertise and resources as needed, including Māori learner, parents, families, whānau and/or hapū and iwi expertise and knowledge

· Virtually all educators can provide a range of examples from their own experiences which show ‘why the focus on Māori learners’ and how they have attended to the identity, language and culture of Māori learners

· Virtually all educators value and engage in meaningful relationships with whānau, hapū and iwi in contexts where it makes sense for both parties to do so, such as governance and curriculum development.

· The vast majority of Māori learners are directly involved in and take responsibility for leading their own learning, at a level appropriate for their age
· The vast majority of Māori learners know educators care about their learning, have high expectations of them and help them to succeed

· Virtually all educators have been effective in achieving high levels of performance with Māori learners, have high expectations for Māori and clearly believe that every Māori learner can learn and enjoy education success as Māori with effective teaching
· Virtually all educators use pedagogies that are known to be highly effective for Māori learners
· Virtually all educators provide opportunities for Māori learners to bring what they know to their learning and to express themselves as Māori through topics or contexts of learning which are culturally responsive

	Consolidating Effectiveness
	All of the following are evident and backed by sound evidence:
· The vast majority of educators create, for and with Māori learners, learning contexts that reflect and affirm identity, language and culture of every Māori learner
· Virtually all educators have been effective in achieving high levels of performance with Māori learners

· The vast majority of educators can provide a range of examples from their own experiences which show ‘why the focus on Māori learners’ and how they have attended to the identity, language and culture of Māori learners

· The vast majority of educators value and engage in meaningful relationships with whānau, hapū and iwi in contexts where it makes sense for both parties to do so, such as governance and curriculum development.

· The vast majority of educators are reflective practitioners – fully aware of who their Māori learners are, as well as their strengths, needs, aspirations and diverse backgrounds – and use this knowledge to enhance the effectiveness of their teaching
· The vast majority of educators can articulate what teaching practices and other support/resources will be required to address the needs and aspirations of Māori learners
· The vast majority of educators purposefully and selectively use a range of evidence-based teaching strategies, using evidence of impact and feedback to inform decisions about what to continue with

	Developing Effectiveness
	· Teaching practices show evidence of MOST of the success factors listed under Consolidating Effectiveness, or all/most of them with just a few weaknesses AND

· May also be seeing SOME emerging elements from the lists under Highly Effective and Consolidating Effectiveness

	· Minimally Effective
	· Some evidence of the above-listed success factors in teaching practices but significant room for improvement

· Some teaching practices listed under Ineffective may be evident, but are not widespread AND are being actively addressed

	Ineffective
	A small number of teaching practices listed under Detrimental may be evident, but are being actively addressed. In addition, some or all of the following are likely to be evident:
· Inadequate matching of tasks and activities to the current or changing strengths, needs and aspirations of Māori learners
· A rigid, inflexible or generic approach that fails to be culturally responsive to the needs and aspirations of Māori learners
· Learner progress data being tracked but not used effectively

· Minimal but not particularly effective efforts to remove barriers to learning

	Detrimental
	One or more of the following teaching practices is widespread OR there are some quite serious examples that are not being actively addressed:

· Discriminatory or inappropriate attitudes about Māori learners or their potential

· Low expectations of (or about) Māori learners

· Māori learners report being talked “at” or down to, patronised, made to feel unwelcome, or that their perspectives are disrespected or sidelined

· Educators are unable to identify Māori learners who are struggling – unaware of where learners should be in the progressions
· Māori learners are encouraged into less ambitious career and learning pathways or those that do not match their aspirations
· Blame and/or “outsource and forget” – Māori learners’ needs are the problem of parents, families or whānau, or of outside assistance

· Needs and aspirations of Māori learners overlooked (e.g. given “busy work”)

· No serious effort to consider or remove barriers to learning for Māori learners
· Excessive use of whole class teaching

· Māori learners are excluded from potentially effective opportunities to learn based on predictions of failure

· Poor management of class – energy is spent on behaviour management not teaching/learning
· Deliberate suppression of Māori language and culture

· Learning contexts are set by the educator with no consideration of local context or Māori learners’ interests

� Virtually all = close to 100%, with only small numbers of reasonable exceptions, as noted

The vast majority = usually about three quarters or more

A clear majority = significantly more than half

Most = more than half

At least some = a significant number, not just a handful, but likely to be fewer than half

Note: The rubrics will be reviewed from time to time and may be updated. Please note the date of the rubric below.
Ka Hikitia
Measurable Gains Framework Rubrics 14/09/11
p. 1

