	MGF Rubric 3.1:
Māori learner progress and achievement (including proficiency in te reo Māori)

	Core Concept: How well and how rapidly does this initiative achieve progress for Māori learners that will allow them to start to excel in education as soon as possible? Is the rate of progress fast enough to be considered “minimally effective,” “highly effective” (etc)?
How well is the potential of Māori learners realised? Are they enjoying and achieving success “as Māori”, realising their cultural distinctiveness and potential?
How effectively is the initiative reducing disparities in education success?

	Rating
	Description

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

· Māori learners are clearly excelling in education and reaching their potential in ways that reflect and affirm their inherent identity, language and culture
· The vast majority
 of Māori learners currently or previously identified as achieving below curriculum expectations are making a useful rate of accelerated progress and virtually all are making at least some accelerated progress relative to (a) curriculum expectations and, if data are available, (b) the usual rate of progress for the most relevant comparison group
· The accelerated progress of Māori learners is fast enough to ensure that virtually all are achieving well enough to allow them good opportunities at the next level in their education (or work), including transient learners and those with special needs, in accordance with their abilities and potential

	Consolidating Effectiveness
	· ALL of the following are evident and backed by sound evidence:

· There is evidence that Māori learners are enjoying and achieving education success and reaching their potential in ways that reflect and affirm their inherent identity, language and culture
· A clear majority of Māori learners currently or previously identified as achieving below curriculum expectations are making a useful rate of accelerated progress and the vast majority are making at least some accelerated progress relative to (a) curriculum expectations and, if data are available, (b) the usual rate of progress for the most relevant comparison group
· The accelerated progress of Māori learners is fast enough to ensure that the vast majority are achieving well enough to allow them good opportunities at the next level in their education (or work), including transient learners and those with special needs, in accordance with their abilities and potential

	Developing Effectiveness
	ALL of the following are evident and backed by sound evidence:

· There is evidence that Māori learners are starting to enjoy and achieve greater education success in ways that reflect and affirm their inherent identity, language and culture
· Most Māori learners currently or previously identified as achieving below curriculum expectations are making a useful rate of accelerated progress and a clear majority are making at least some accelerated progress relative to (a) curriculum expectations and, if data are available, (b) the usual rate of progress for the most relevant comparison group
· The accelerated progress of Māori learners currently or previously identified as achieving below or well below expected achievement levels is fast enough to ensure that most of those learners are achieving well enough to allow them good opportunities at the next level in their education (or work), including transient learners and those with special needs, in accordance with their abilities and potential

	Minimally Effective
	All of the following generally apply, with only minor variations:

· There is evidence that Māori learners are starting to enjoy and achieve greater education success in ways that reflect and affirm their inherent identity, language and culture
· At least some Māori learners (i.e. a significant number, but likely to be fewer than half) currently or previously identified as achieving below curriculum expectations are demonstrably making a useful rate of accelerated progress and most are making at least some accelerated progress relative to (a) curriculum expectations and, if data are available, (b) the usual rate of progress for the most relevant comparison group
· The accelerated progress of Māori learners currently or previously identified as achieving below or well below expected achievement levels is fast enough to ensure that at least some of these learners are achieving well enough to allow them good opportunities at the next level in their education (or work), including transient learners and those with special needs, in accordance with their abilities and potential

	Ineffective
	Māori learners currently or previous identified as achieving below curriculum expectations are generally progressing at about the expected rate of progress against NZC/TMoA and/or at about the same pace as the most relevant comparison group (i.e. parallel to the comparison group’s trajectory), with few making accelerated progress

	Detrimental
	A number of Māori learners currently or previous identified as achieving below curriculum expectations have been progressing at a slower rate than the expected rate of progress, i.e. they have fallen even further behind curriculum expectations over time
[Note: It may not be considered ‘detrimental’ for some Māori learners with special needs to be progressing more slowly than national peer norms – it will be necessary to consult with special education specialists to determine whether these children are progressing adequately relative to their strengths and capabilities.]

� 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 19/04/12
p. 1

