

NEW ZEALAND QUALIFICATIONS

AUTHORITY

NEW ZEALAND **QUALIFICATIONS** AUTHORITY
MANA TOHU MĀTAURANGA O AOTEAROA**QUALIFY FOR THE FUTURE WORLD**
KIA NOHO TAKATŪ KI TŌ ĀMUA AO!

Ko e maamaaga
ke he NCEA

TAU MATAKUPU

VEVEHEAGA 1: KO E HEIGOA E NCEA?

Ko e tau matalahi mitaki he NCEA 2

VEVEHEAGA 2: MOUAAGA HE NCEA

MOUAAGA HE TAU FAKAVĒAGA	4
Kumikumiaga fakapapahi-loga	5
Akoaga matatohi mo e akoaga matanūmela (literacy and numeracy)	5
Tau fakamooliaga (endorsements)	6
Fakamahino ke he tau fuata (Youth Guarantee)	6
Tau Puhala ke he Moui Gahua (Vocational Pathways)	7
TIVIAGA HE TAU GAHUA AOGA	9
Ko e heigoa e taufafatiaga (grades)?	9
Gahuahua fēfē e tau kamamatamata he fakaotiaga he tau?	9
Tau ola mai he NCEA mo e tau fakakiteaga	10

VEVEHEAGA 3: FAKAAOGAAGA HE NCEA

Kua aoga lahi ke fai fakaholoaga	11
Tau puhala lagomatai ke he tau fakaakoaga – tau tomatomaaga mitaki lahi	12
Mailogaaga he tau katoatoaaga tokoluga	13
Katoatoaaga he tau magaaho aoga	15
Tau fakakiteiteaga	17
Ke moua foki falu	18

VEVEHEAGA I

Ko e heigoa e NCEA?

Moua e NCEA mai he National Certificate of Educational Achievement. Ko e matapatu fakamailoga ma e tau fānau aoga tokoluga a Niu Silani mo e hahā i ai tolu e papahi (levels) he Tau Fakaholoaga Lotomatala a Niu Silani (New Zealand Qualifications Framework): Papahi 1, Papahi 2 mo e Papahi 3 ne gahuahua ki ai e tau fānau mai he tau Tau 11 ke he 13 (mahani ke he 15-18 e tau tau moui).

Ko e fakamailoga ma e tau fānau oti e NCEA – ko e falu hane hagaao atu ke he aoga pulotu, ka ko e falu hane amaamanaki atu ke he vahega fakamahani gahua, ka e hahā i ai agaia ni a lautolu ne manako ke fakaako ke he tau mahani gahua ke moua e gahua ka oti mai he aoga. Ko e mena mahuiga lahi ke manatu, ko e ha puhala ni kua manako e tama ke fano ai, to lagomatai he NCEA ke fakamooli e manako ia. Maeke foki e tau fānau aoga ke taute fakakatoatoa e tau fakamailoga NCEA he tau akoaga motua, po ke taute fakafetogiaki mai he ha lautolu a tau aoga tokoluga mo e tau akoaga motua.

Ko e fakamailoga mahuiga mo e talahaua lahi e NCEA. Ko e NCEA Papahi 2 ne fa moua ai e tau atāaga ke he tau gahua mo e falu a gahua aoga motua. Ko e tau aoga motua (aofia ai e tau aoga pulotu) mo e tau takitaki gahua ne fa fakaaoga e tau ola he NCEA ke kitia ai e makaukau mo e lotomatala haana ne taute e tohi ole.

Ma e tau fānau aoga tokoluga, kua fakamau he tau aoga i loto he NCEA ti talaage foki e magaaho ke totogi ai e tau tupe totogi aoga.

Ko e tau matalahi mitaki he NCEA

Ko e taha he tau matalahi mitaki he NCEA ko e hagahaga makai he fakamailoga.

Kehekehe e tau tiviaga he tau gahua aoga mo e tau papahi NCEA, ti ko e tau tiviaga kehekehe to fakakehekehe foki ke he tau fānau, ka e fakatatau ni ke he tau gahua aoga ne taute he aoga po ke akoaga motua (tertiary organisation) mo e kua fifili he tama ke fakaako ki ai.

Hahā i ai he NCEA e fio he tau tiviaga mai i loto mo e mai i fafo (external assessment). Tauteute he tau aoga e tiviaga mai i loto (internal assessment), he tau katoa ti taute foki ni he faiaoga he tama. Ko e tiviaga mai i fafo, tauteute ai ke he tau kamamatamata fakaoti tau he kautū he tau tau takitaha.

Ko e tau kamamatamata mo e tau tiviaga ne tauteute he tau katoa, kua fakapapahi he tau faiaoga ke he fafatiaga tokoluga kua fakamooli he NZQA.

Ko e lafi fakalataha he tiviaga mai i fafo (external assessment) po ke i loto he aoga (internal assessment) kua maeke ai he tau fānau aoga, ke fakakitekite e tau lotomatala mo e tau gahua kua maeke i a lautolu ke taute, ti kua tivi a lautolu ke he tau mena ne kua maeke i a lautolu ke taute he tau gahua ia – tuga e, taute e taha fakamatalaaga po ke fakakite e taha fakatātāaga, ti pihiā foki e gahua i lalo hifo he tau fakalavelave he tau kamamatamata mai i fafo.

Ke moua e NCEA he tau papahi ne tolu, kua lata e tau fānau aoga ke moua e tau ola kautū (credits) kua fakamau. Maeke e tau ola kautū nei ke moua he tau katoa – po ke moua he tau magaaho i luga hake he taha e tau – ti tumau foki ke he tukulagi. Ko e kakano, kua maeke he tau fānau aoga ke moua e tau ola kautū nei he nofo he aoga mo e tau magaaho fakamui mai he falu fakaakoaga po ke iloa e tau makaukau foou mai he gahuaaga.

Mukamuka lahi he tau fānau aoga ke fakamau e tau ola kautū ne kua moua e lautolu ti iloa ai foki e lautolu ka katoatoa e tau fatifatiaga ke moua e fakamailoga NCEA. Ka kumi gahua po ke taha atāaga ke he fakaakoaga tokoluga, to maeke he tau tagata ke onoono ke he tau ola he NCEA, kitia e tau fakamailoga kua moua he tama, tau fafatiaga mo e tau gahua aoga ne mitaki lahi ki a lautolu.

Kua mailoga he tau motu kehekehe he lalolagi e NCEA. Ko e tau tau takitaha, kua maeke e tau fānau ne kua moua e NCEA ke mātutaki atu e tau fakaakoaga he tau aoga pulotu kehekehe he lalolagi katoa. (Kehekehe e tau fakaatātāaga nei ke he tau motu takitaha).

Mouaaga he NCEA

Ko e NCEA, kua vehevehe e tau fakaakoaga ke he tau mena oti kua lata he tau fānau aoga ke iloa mo e maeke ke taute. Fakahigoa e tau veheveheaga nei ko e tau fakavēaga (standards), ti tivi he tau fakavēaga nei e tau matakavi kehekehe he lotomatala mo e makaukau. Takitaha e fakavēaga mo e tau ola kautū (credits) kua maopoopo ke he mouaaga he NCEA he Papahi 1, Papahi 2 mo e Papahi 3.

Takitaha e papahi (level) he NCEA mo e 80 e ola kautū (credits). Ke he papahi 2 mo e 3, maeke e 20 he ola kautū 80 ia ke moua mai he ha papahi ni. Ko e fakatai, maeke e tama aoga ke moua e Papahi 2 he NCEA, ka moua 60 e ola kautū he Papahi 2 ti 20 mai he Papahi 1. Maeke e tau ola kautū ne moua he taha papahi ke lalafi atu ke he falu papahi he fakamailoga kautū he NCEA, ti maeke foki ke moua he tau tau loga atu mai he taha ni e tau aoga.

Ko e tau fatifatiaga he tau akoaga matatohi mo e nūmela he Papahi 1, kua lata ke hokotia foki ke moua e NCEA he tau papahi oti. Aofia ai he tauteaga nei, ke moua 10 ni e tokolalo he tau ola kautū he akoaga matatohi (literacy) mo e 10 foki he akoaga nūmela (numeracy). Kā moua e tau fatifatiaga he akoaga matatohi mo e nūmela nei, to maeke ai ke totou fakalataha ke he tau fakamailoga NCEA oti kua moua (pehē a ia, kua lata ke moua lagataha ni).

Papahi NCEA	Tau ola kautū kua lata	Tau ola kautū kua lata mai he akoaga Matatohi mo e Nūmela
Papahi 3	<p>80 e ola kautū: 60 he Papahi 3 po ke tokoluga hake lafi ki ai 20 he Papahi 2 po ke tokoluga atu foki</p>	
Papahi 2	<p>80 e ola kautū: 60 he Papahi 2 po ke tokoluga hake, lafi ki ai 20 he ha papahi ni</p>	
Papahi 1	<p>80 e ola kautū: Ha he Papahi 1 po ke tokoluga hake</p>	<p>Papahi 1 10 he akoaga matatohi, 10 he akoaga nūmela</p> <p>(kua lata ke lagataha ni e moua ti maeke ni ke totou fakalataha ke he tau papahi oti he tau fakamailoga kautū he NCEA)</p>

Mouaaga he tau fakavēaga (standards)

Ka fakaako e tama aoga he taha gahua aoga tuga e akoaga numela (mathematics), kua tivi e tau gahua haana ke he tau fakavēaga kua fakamau. To fakamaama age he tau faiaoga ke he tau fānau aoga ha lautolu e puhalo ka tivi aki e tau fakavēaga takitaha mo e fakailoa ke he tau fānau aoga e hako he puhalo kua oatu ai a lautolu.

Ko e tau fakavēaga (standard) takitaha hahā i ai e tau ola kautū (credit) kehekehe – fa mahani ke he vahāloto he tolu mo e ono. Ua la e faga fakavēaga ne fa tivi he tau aoga:

Tau Fakavēaga kua Katoatoa (Achievement Standards) ne maeke ke tivi aki e tiviaga i loto (internal assessment), ti taute i loto he aoga he tau katoa (fakamooli he NZQA e tonu mo e hako), mo e tiviaga mai i fafo he aoga (external assessment) ne taute ai he NZQA he fakaotiaga he tau. Fakamatapatu e tau fakavēaga kautū ke he Fakaholoaga Fakaako a Niu Silani (New Zealand Curriculum).

Tau Fakavēaga Takitaha (Unit Standards) kua maeke ke tivi i loto he aoga, akoaga motua po ke gahuaaga (ti taute he tau katoa) ti fa mahani ke tivi fakamakutu ke he tau makaukau he gahuaaga. Ko e tau mitaki kua fakamooli he NZQA po ke matagahua kua lago ki ai. Ko e tau fakavēaga ua nei kua maeke foki ke fakahoko atu ke he tau fakamailoga kautū fakamahino.

Ko e fakaholoaga he tau fakavēaga ne tivi he taha e gahua aoga (ko e fakatai, tau akoaga nūmela) to ligi hagahaga pehe nei:

FAKAVĒAGA (STANDARD)	TIVIAGA (ASSESSMENT)	HIGOA HE FAKAVĒAGA	TAU OLA KAUTŪ (CREDITS)
91026	I loto	Fakaoga e kakano fakanūmela (numeric reasoning) ke he kumikumiaga he tau gahua uka	4
91027	I fafo	Fakaoga e tau puhalo nūmela matatohi (algebraic) ke he kumikumiaga he tau gahua uka	4
91028	I fafo	Fakataitai e tau fehagaiaga he tau fakalahi (tables), tau katoatoa (equations) mo e tau fakapapahi (graphs)	4
91031	I fafo	Fakaoga e kakano fakalaini-matahoe (geometric reasoning) ke he kumikumiaga he tau gahua uka	4
91038	I loto	Fakataitai e magaaho ne fa moua ai e tau fakatino he neke teki (chance)	3
Katoatoa			19

Kumikumiaga fakapapahi-loga

Tokologa e tau fānau aoga he Tau 11 ne kamata he Papahi 1, ti tolomaki atu ke he Papahi 2 he Tau 12, mo e Papahi 3 he Tau 13.

Maeke he tau aoga ke fakaatā e tau fānau aoga ke fakaako e tau fakavēaga tuku fakalataha mai he tau papahi kehekehe ka e falanaki ni ke he makaukau he tama. Ko e fakatai, maeke e tama aoga he Tau 12 ke taute loga e tau fakaakoaga he Papahi 2, ka e kamata foou e fakaakoaga he Papahi 1 po ke taute taha fakaakoaga foki he Papahi 3 ha kua mitaki ki a lautolu.

Maeke foki e tau fānau aoga ke taute e tau fakaakoaga fai tutūaga ne kua tivi ke he tau papahi loga atu he taha. Ko e fakatai, ko e fakaakoaga Vagahau Palagi (English) he Tau 11 kua hahā i ai e tau fakavēaga he Papahi 1 mo e Papahi 2.

Maeke e tau fakavēaga nei ke lafilafi atu ke he tau fakamailoga NCEA Papahi 1 mo e NCEA Papahi 2.

Akoaga matatohi (literacy) mo e akoaga matanūmela (numeracy)

Ko e tau fatifatiaga he akoaga matatohi mo e akoaga matanūmela kua lata ke katoatoa to moua e NCEA. 10 e ola kautū he akoaga matatohi ti 10 he akoaga matanūmela ke moua mai he tau fakavēaga (standards) kua mailoga. Ka moua e tau fatifatiaga ako matatohi mo e matanūmela he Papahi 1 (po ke ha papahi akoaga tokoluga kua mailoga) maeke ke lalafi atu ke he tau fakamailoga NCEA oti kua moua (pehē a ia, kua lata ke moua lagataha ni).

Hahā i ai e tau fakavēaga kua fifili mai he tau vahega gahua aoga kehekehe ne maeke ke tivi ki ai e tau fānau aoga, ke moua e tau ola kautū he akoaga matatohi (literacy) mo e matanūmela (numeracy) kua lata. Kua fifili e tau fakavēaga nei ha kua fai magaaho e tau fānau aoga ke fakatātā e tau makaukau ke totou, tohitohi, vagahau mo e fanogonogo (literacy) mo e tau makaukau ke he nūmela, fuafuaaga mo e tau nūmela tokamau (numeracy).

Mailoga he katoatoaaga tokoluga e tau fakamooliaga (endorsement)

Maeke e tau fakamailoga NCEA ke fakamooli aki e Mitaki (Merit) po ke Mitaki Lahi (Excellence), ke fakakite aki e katoatoaaga tokoluga.

Ua la e faga he fakamooliaga:

Fakamooliaga Fakaholoaga Gahua Aoga (Course Endorsement) ka moua he tama aoga 14 po ke tokoluga hake e tau ola kautū (credits) he papahi Mitaki Lahi (Excellence) mai he fakaholoaga gahua aoga he taha e tau, to fakamooli aki e Mitaki Lahi e fakaholoaga gahua aoga ia. Kaeke kua moua he tama aoga 14 po ke tokoluga hake e tau ola kautū kua fiofio e tau papahi Mitaki (Merit) mo e Mitaki Lahi (Excellence), to moua e ia e fakamooliaga Mitaki. Kua lata ke tolu e ola kautū ne lagomatai atu ke he Fakamooliaga Gahua Aoga, mai he tau fakavēaga tivi i fafo, ti tolu mai he tau fakavēaga tivi i loto. (Manatu: Ko e Fakaakoaga Faofao Tino (Physical Education), Fakaakoaga Lotu (Religious Studies) mo e Papahi 3 he Fakaakoaga Onoonomata (Visual Arts) kua fakamanou mai he fakatokaaga nei).

Fakamooliaga Laupepa Kautū (Certificate Endorsement) ka moua he tama aoga 50 po ke loga atu foki e tau ola kautū he papahi Mitaki Lahi (Excellence) mai he tau fakaholoaga gahua aoga oti hane fakaako a ia ki ai, to fakamooli ai e fakamailoga NCEA haana ke he Mitaki Lahi. Kaeke kua moua he tama aoga 50 po ke lahi atu, e tau ola kautū fiofio ke he tau papahi Mitaki (Merit) mo e Mitaki Lahi (Excellence), to fakamooli ai e tau fakamailoga NCEA haana ke he Mitaki. Maeke e tau ola kautū ke moua he ha magaaho ni loa atu he taha e tau.

Fakamahino ke he tau Fuata (Youth Guarantee)

Ko e lagatau Fakamahino ke he Tau Fuata (Youth Guarantee) ko e foakiaga he loga atu foki e tau puhala mo e tau fifiliaga ke he tau 16-19 tau tau moui, ke moua aki e fakamailoga he New Zealand Qualifications Framework Papahi 1-3 (fakalataha mo e NCEA) ti hoko atu foki ke he falu a fakaakoaga mo e fakamahani gahua.

Ko e Tau Puhala ke he Moui Gahua (Vocational Pathways) ke moua ai e tau puhala foou to moua aki e NCEA Papahi 2. Fakakite he tau puhala nei ke he tau fānau aoga e mahuiga he tau fakaakoaga mo e tau malolo lotomatata ke he tau gahuaaga. Fakakite ai foki e tau faga fakaakoaga mo e tau faga gahua ne hahā i ai ma e tau fānau fakaako.

Tau Puhala ke he Moui Gahua (Vocational Pathways)

Ko e Tau Puhala ke he Moui Gahua (Vocational Pathways), ko e kanavaakau fakaoga ke fakakite aki e tau puhala maama ke moua aki e tau gahua, ke fakalataha atu e tau fifiliaga fakaako mo e tau gahua kua manakoloto ki ai anoia ke he ono e veheveheaga koloa lau lalahi.

- Gahua Tālaga mo e Malolo Hila
- Tuku Fakalataha mo e Tau Veheveheaga
- Tau Koloa Kamata
- Tau Levekiaga he Fehagaiaga mo e Tau Tagata he Kautū
- Tau Koloa Leveki
- Tau Koloa Hake he Loto

Kitekiteaga Laulahi

Ke moua e tau puhala ke he moui gahua foaki, kua lata a koe ke moua katoatoa e:

Ko e Puhala ke he Moui Gahua (Vocational Pathways), ko e fakaholoaga kitia mata (ha na i luga e fakatai) ne fakakite ai e tau katoatoa ke he tau Puhala Gahua takitaha – maeke he tau fānau aoga ke kitia ha lautolu a tau malolo mo e kikite ko e fīfīlīaga gahua aoga ha lautolu, kua hahā i ai e tau puhala kua lata ke moua aki e tau manako ha lautolu.

Ko e Fakamailoga he Tau Puhala ke he Moui Gahua (Vocational Pathways Award) kua fakakite ai e mailoga tonu he taha e puhala kua katoatoa he taute he tama aoga. Maeke e tau fānau aoga ke moua loga atu he taha e fakamailoga kaeke kua taute e lautolu loga atu he taha e Puhala ke he Moui Gahua. Maeke he tau fānau aoga ke fakakite e fetataiaki he tau malolo ha lautolu mo e tau fakaakoaga po ke tau makaukau ne manako e tau takitaki akogahua ki ai. Maeke e tau fānau aoga ke kitia e Fakamailoga he Tau Puhala ke he Moui Gahua ka fakaaoga e lautolu e laupepa fakaako he kupega-hila he NZQA he www.nzqa.govt.nz/learner-login.

Maeke foki e tau fānau aoga ke ahiahi atu ke he www.careers.govt.nz po ke www.youthguarantee.net.nz ke moua e tau koloa fakagahua ke lagomatai ke fakatokatoka e tau fakaakoaga mo e tau faga gahua he tau magaaho i mua.

Tiviaga he tau gahua aoga

Fuafua he tiviaga (assessment) he tau gahua he tama aoga ke he tau fakavēaga – kaeke kua felauaki e tau gahua he tama mo e tau fatifatiaga he tau fakavēaga (standard), kua moua tuai e tau fakavēaga ti kua moua foki tuai e tau ola kautū (credit) ke moua ai e fakamailoga NCEA.

Taute e tau tiviaga i fafo (external assessment) po ke i loto (internal assessment). Taute e tau tiviaga i fafo puhala atu he tau kamamatata he kautū he fakaotiaga he tau tau takitaha, ko e tau fifiliaga taute he tau pulotu tu tokotaha he tau gahua aoga kua fifili ki ai.

Ma e falu a gahua aoga, tuga e Malolo Hila (Technology) mo e Makaukau Onoonomata (Visual Arts), ko e tau tiviaga i fafo ne hahā i ai e tau fānau aoga kua tuku atu e katoatoaaga he tau gahua aoga ne taute mo e fakaoti he tau aoga (po ke tau akoaga motua).

Ko e tau tiviaga i loto (internal assessment) kua taute ai he tau katoa mo e tivi ni he fāiaoga he tama.

Ko e tau tiviaga i loto ne fa tivi ai e tau makaukau kua nākai maeke ke tivi he kamamatata tohi, tuga e tau fakataitai fakakite, talaga e taha mena, taute e fakafafiaaga po ke fakakiteaga, po folafola e fakamatalaaga.

Ko e fakaaoa he lafilafi e tau tiviaga i fafo mo e i loto, kua maeke ai he fānau aoga ke fakakitekite e tau malolo ha lautolu, ha kua fai magaaho ke tivi ai e tau faga makaukau ne loga atu he faoa kua tivi he tau kamamatata tohi.

Ko e heigoa e tau fafatiaga (grades)?

Ko e tau katoatoa he taha e tūaga ne iloa ai he tama ko e fiha e ola kaut ū haana kua moua – ka ko e tau ola, fai matatohi ne tohi he tapa he taha ne iloa ko e fafatiaga ne fakakite ai ko e mitaki fēfē e tau gahua he tama ke hokotia ke he fakavēaga. Hanai e tau fafatiaga:

- E** Mitaki Lahi (Excellence)
- M** Mitaki (Merit)
- A** Moua (Achieved)
- N** Nākai Moua (Not Achieved)

Gahuahua fēfē e tau kamamatata i fafo he fakaotiaga he tau?

Hagaoa atu ke he fakaotiaga he tau tau aoga (fa mahani ko e vahāloto ha Novema mo Tisema), ka fakahoko ai e tau kamamatata he NCEA. Moua e tau fakaholoaga kamamatata mai he kupega-hila (website) ha NZQA.

I loto he tau kamamatataaga nei, kua tivi e tau fānau ke he tau fakavēaga he tau kamamatata takitolu e matahola he taha e gahua aoga – fa mahani ke hahā i ai 120 e tau kamamatata.

I loto he tau kamamatata, kua fakamamafa mai ke he tau fānau aoga ke taute e tau faga gahua kehekehe i lalo hifo he tau fakalavelave. Ko e tau fānau aoga oti he motu katoa ka taute e tau pepa kamamatataaga tatai oti he magaaho taha ni mo e i lalo hifo he tau fakalavelave taha foki ni.

Ko e magaaho ka oti ai e maaka he tau kamamatamata mo e tuku e tau ola ki loto he fakaholoaga a NZQA, to fakailoa mai he laini hila e tau ola katoatoa ke maeke he tau fānau ke kitia ha lautolu a tau ola katoatoa he NCEA ma e tau – hoko e tauteaga nei he vahāloto a lanuali.

Ko e tau pepa kamamatamata, to liuaki atu ke he tau fānau aoga – fa mahani ke hoko e tauteaga nei he matahiku a lanuali he tau tau takitaha. Maeke e tau fānau aoga ke mātutaki atu ke he NZQA, ko e taha vala a nai he liu kitekite mo e manamanatu ko e liu kikite po ke liu maaka foki e tau pepa kamamatamata ha lautolu – hahā i ai loga atu foki e tau fakailoaaga ke he tauteaga nei he kupega-hila he NZQA he: www.nzqa.govt.nz.

Tau ola mai he NCEA mo e tau fakakiteaga

Leveki mo e puipui he NZQA e NCEA ti toka ai foki e tanakiaga he tau ola katoatoa oti. Maeke e tau fānau aoga ke moua e tau ola katoatoa ia ka ahiahia atu ke he laupepa kaina he tama fakaako he kupega-hila ha NZQA, www.nzqa.govt.nz/learner-login ka fakaoga e National Student Number (NSN) mo e kupu fakaatā (password).

To maeke e tau fānau aoga ke kitia:

- Tau ola katoatoa he tau tiviaga i loto he tau magaaho ka oti ai mo e fakafano atu he tau aoga (po ke tau akoaga motua), ke he NZQA.
- Tau ola katoatoa he tiviaga i fafo, ia lanuali.
- Tau ola katoatoa he kamamatamata he New Zealand Scholarship ia Fepualii.
- University Entrance, kaeke kua moua.

Hahā i ai foki ni e tau laupepa tohi tala ne tohi ai e tau ola katoatoa he tau fānau aoga:

- Ko e tau laupepa kautū he NCEA ne hahā i ai foki e tau fakamooliaga [Mitaki (Merit) po ke Mitaki Lahi (Excellence)]. Maeke e tau laupepa kautū nei ke lolomi mo e fakafano ka manako e tau tama aoga ki ai.
- Ko e School Results Summary (SRS) ne tohi ai e tau fakavēaga oti ne kua tivi e tau fānau aoga oti ki ai mo e tau ola kautū kua fakamaopoopo ke he tau, fakaakoaga mo e papahi. Fakakite ai foki e ha fakamooliaga he tau laupepa kautū he kautū, University Entrance mo e New Zealand Scholarship.
- Ko e Record of Achievement (ROA) ko e lagaki fakatātā he tau fakavēaga mo e tau fakamailoga kua moua, fakalataha foki mo e fakamailoga he Tau Puhala ke he Moui Gahua (Vocational Pathways Award) mo e University Entrance. Ko e ROA, tupu fakahaga ka moua he tau tama aoga e tau fakavēaga foou mai he tau fakaakoaga aoga motua mo e tau fakaako fakataitai gahua.

Maeke e tau fānau aoga ke hohoko atu (login) ke he kupega-hila he NZQA mo e lolomi ha lautolu ni a tau Record of Achievement (ROA) po ke School Results Summary. Maeke ke lolomi e tau lagaki fakaatā he ROA mo e fakafano kaeke kua manako e tau fānau aoga ki ai.

Ke kikite ko e hako nakai e tau numela NSN (National Student Number) mo e tau kupu fakaatā (passwords) po ke moua falu fakailoaaga foki, maeke e tau fānau aoga ke matutaki atu foki ke he NZQA ka vilō e 0800 697 296.

VEVEHEAGA 3

Fakaaogaaga he NCEA

Kua aoga lahi ke fai fakaholoaga

Ko e taoga ma e tau fānau aoga oti e NCEA – kaeke ko e ha ne hagaoatatu ke he aoga pulotu (university), fia loto ke moua taha fakamailoga matagahua po ke fakakatoatoa e fakamailoga fakamahani gahua po ke moua taha gahua ka oti mai mo e aoga – to lagomatai he tau gahua mitaki he NCEA e tau tama aoga ke he puhala kua fifili e lautolu. Maeke foki e tau fānau aoga ke fakakatoatoa e NCEA he tau akoaga motua, po ke taute e tau gahua aoga mai he tau aoga tokoluga ha lautolu mo e akoaga motua.

Kua lata he tau fānau aoga ke iloa ko e tau fakaakoaga ne fae gahua a lautolu ki ai, ka uta foki a lautolu he puhala ne kua manako a lautolu ke oatu ai. Ko e tatai ni mo e fakatokatokaaga fenoga haau, mitaki lahi kaeke kua iloa e koe e matakavi kua manako a koe ke fano ki ai, mo e taha mepe ke iloa e koe e puhala ke fano ai.

Nākai tō mafiti lahi foki ni he tau fānau aoga mo e tau mamatua mo e magafaoa ke kamata taute e fakatokatokaaga, ke nonofo ki lalo mo e fakatutala ke he tau fakaohoohoaga mo e tau manako gahua. Ko e taute vave mo e mafiti he tau fakatūtalaaga nei ke mitaki mo e mukamuka ai e tau fifiliaga he tau fānau aoga ke he tau gahua aoga/fakaakoaga ma e NCEA, to lagomatai fakalahi ke he falu a fakaakoaga foki mo e tau faga gahua ke moua ai.

Ke lagomatai aki e fifiliaga gahua aoga he tau fānau, kua lata e tau mamatua mo e magafaoa ke fakaohooho a lautolu ke fifili fakalaulahi he Papahi 1, ka e kamata foki e manamanatu ke he tau vala kua ligaliga tokamata e lautolu ma e tau fakaakoaga po ke moui gahua he tau aho i mua he Papahi 2 mo e 3.

Ko e mena mahuiga lahi e fifiliaga he tau gahua aoga – ko e science, technology, English mo e mathematics, ko e tau matapatu ke he tau gahua loga ti ko e fakaako he tau matapatu gahua aoga nei he Papahi 1 ke moua ai e fakavēaga kua lata ma e tau fakaakoaga he tau vahega fakamahino tuga e gahua nosi po ke gahua kamuta – he tau tau i mua.

Ko e tau ola katoatoa he NCEA Papahi 2 ne fa fakaaoga ko e taha vala he tau fifiliaga he tau aoga pulotu, tau akoaga motua, tau koloa gahua mo e tau takitaki gahua. Liga kua lata foki e tau fānau aoga ke taute e tau fakaakoaga he Papahi 3 mo e tau fakavēaga (standards) ko e fatifatiaga ke huhū atu ke he tau fakaholoaga he tau akoaga motua.

Maeke e tau faiāoga mo e tau fakatonutonu gahua he tau aoga, ke foaki e tau lagomatai ke he tau gahua aoga mo e tau fatifatiaga ne kua lata ke lagomatai aki e tau fānau aoga ke moua ha lautolu a tau manako.

Ko e falu a hūhū kua lata he tau mamatua mo e tau levekitama ke hūhū atu ke he tau fānau aoga ke kamata aki e tau tūtalaaga ke he tau fakaohohoaga gahua ne liga:

- Ko e heigoa e tau malolo haau?
- Ko e heigoa e tau manako haau?
- Ko e heigoa e amaamanakiaga haau ka oti a koe mai he aoga?
- Ko e tau fakamailoga fēfē kua lata ke moua aki e koe e amaamanakiaga nei?
- Hako nakai e tau gahua aoga haau ne taute ke lagomatai aki e mouaaga he amaamanakiaga nei?

Ko e lahi he maamaaga he tau mamatua mo e magafaoa ke he NCEA, ke fakamalolo aki e tau manako ha lautolu ke lagomatai e tau atuhau ke kautū. Fakatutala e tau manako mo e tau manakoloto he tama haau mo e tau faiāoga – ko e gahua ha lautolu a ia ke lagomatai.

Tau puhalā lagomataiaga ke he tau fakaakoaga – tau tomatomaaga mitaki lahi

- **Feleveia tumau mo e aoga.** Iloa lahi he tau faiāoga ha lautolu a tau fānau aoga. Iloa e lautolu e tau gahua aoga ne fae fakaako a lautolu ki ai ti iloa foki e tūaga/holo ki mua he tau gahua ha lautolu. Iloa e lautolu e tau mena oti ke he NCEA ti maeke ke tali e ha hūhū ni haau. Maeke foki e tau faiāoga ke fakatonutonu ke he tau fakaakoaga kua lata he tama aoga ke taute.
- **Iloa e tau fakaholoaga kalena, he tau tiviaga i loto mo e tau magaaho fakatokatoka ma e tau kamamatamata.** Gahua e tau fānau ke he NCEA he tau katoa. Taute he tau aoga e tau fakaholoaga ma e tiviaga i loto –

ole ke he taha lagaki, fakamailoga hifo e tau aho mo e tau gahua taute, ti tokā fakamitaki he taha tokaaga ne mukamuka ke fuafua e holo ki mua he tau katoa. Kia iloa tonu e tau magaaho ka hoko ai e tau kamamatamata NCEA, taute i fe mo e magaaho fe, ke maeke ke foaki e tau fakamalolo ke he tau fānau to hohoko e tau tauteaga ia.

- **Tauteute e taha vala he kaina kua mitaki ke akomena ai.** Kua lata e tau fānau aoga ke moua taha poko ogoogonoa, maopoopo mo e maama mitaki ke akomena ai he tau katoa, nākai ke he tau magaaho kamamatamata ni hokoia ti kua lata foki ia lautolu ke fakaatā e tau magaaho ke akomena ai.

Mailogaaga he tau katoatoaaga tokoluga

Mahuiga e tau ola katoatoa he NCEA. Aoga lahi ka lali ke moua e taufafatiaga Mitaki (Merit) po ke Mitaki Lahi (Excellence) ha kua moua lahi atu e mailoga he tau malolo he tama aoga. Fakakite ai foki e tau manamanatu ke he tau vala gahua aoga ne gahuahua mitaki lahi ki ai e tau fānau aoga mo e fakakite e mitaki he tau gahua kua taute.

Mailoga foki he fakamooliaga (endorsement) e tokoluga he tau katoatoaaga mo e foaki e tau amaanakiaga mitaki ke he tau takitaki gahua mo e tau tagata foaki fakaakoaga, kua moua he tama aoga e tau ola pulotu mitaki lahi mo e fakakite tumau he papahi tokoluga.

Ua la e faga fakamooliaga, [ko e Fakamooliaga Laupepa Kautū (Certificate Endorsement) mo e Fakamooliaga Fakaholoaga Gahua Aoga (Course Endorsement) – fai fakailoaaga foki he laupepa 6] ti maeke ke fakaaoga ua ke fifili aki e tau fānau kua oti mai he tau aoga, ke he tau fakaholoaga he tau aoga motua po ke tau gahua. Manako e tau aoga pulotu mo e tau foaki aoga motua ke kitia e tau fakamooliaga nei he tau magaaho ka fifili ai e tau fānau aoga ma e tau fakaholoaga ne tokolalo e tau numela fafati.

University Entrance (UE)

Ko e fatifatiaga tokolalo e UE ke maeke ai ke taute e tohi ole ke fakaako he taha aoga pulotu a Niue Silani.

Ke moua e University Entrance, kua lata e tau fānau aoga ke moua e NCEA Papahi 3. Kua lata foki ke fakalataha ki ai e tau ola kautū mai he tau gahua aoga/fakaakoaga ne hahā i ai he tau gahua aoga kua fakamooli ma e University Entrance. Kua lata foki ke hahā i ai he tau fatifatiaga he akoaga matatohi mo e akoaga nūmela.

Ko e fakamauaga katoatoa he tau fatifatiaga mo e tau gahua aoga ma e University Entrance, hahā i ai he kupega-hila he NZQA www.nzqa.govt.nz/ue.

Scholarship a Niu Silani

Ko e tau kamata māta Scholarship a Niu Silani ne kitia ai e fai paleko foki ke he tau fānau aoga makaukau he tau aoga tokoluga. Ko e fakamailoga lotomatala tokoluga lahi he tau aoga tokoluga a Niu Silani e New Zealand Scholarship, ti fakakite foki e mailoga ke he tau taui tūpe ma e tau fānau tutū tokoluga.

Huhū atu e tau fānau aoga ke he New Zealand Scholarship puhala atu he tau aoga tokoluga ha lautolu.

Katoatoaaga he tau magaaho aoga

Tiviaga (Assessment): Ko e puhalo ke fuafua aki e gahua he tama aoga ke he tau fakaakoaga. Hahā i ai ua e faga:

- External assessment (Tiviaga i fafo): Tau kamamatata he kautū po ke foaki he tau pepagahua he tau gahua ne taute mo e fakakatoatoa he nofo he aoga po ke taute he aoga fakalataha mo e akoaga motua.
- Internal assessment (Tiviaga i loto): Tau tiviaga ne taute he tau katoa.

Tau ola kautū (Credits): Igatia e fakavēaga mo e tau ola kautū ne totou atu ke he NCEA. Ko e tau ola kautū ne lafilafi atu ke he fakavēaga taha kua kitia ai e magaaho fakaako ne fakaoga ke moua aki fakavēaga ia. Maeke e tau ola kautū ke tuku fakalataha ti ka moua ni, kua mau tuai tukulagi.

Tau Fakamooliaga (Endorsements): Mailoga he Fakamooliaga Fakaholoaga Gahua Aoga (Course Endorsement) e katoatoa tokoluga he taha e fakaakoaga. Mailoga he Fakamooliaga Laupepa Kautū (Certificate Endorsement) e katoatoaaga tokoluga mo e laulahi he taha e Papahi NCEA (ko e fakatai, maeke e tau fānau aoga ke moua e Laupepa Fakamooli NCEA Papahi 2, ne kitia ai kua moua e taufafatiaga tokoluga he Papahi 2 mai he falu he tau gahua aoga).

Akoaga matatohi (Literacy): Tau makaukau he totou, tohitohi, tutala mo e fanogonogo.

National Student Number (NSN): Ko e nūmela fakamahino ke iloa ai e tau tama aoga takitokotaha.

NCEA: National Certificate of Educational Achievement (Laupepa Kautū he tau Katoatoaga Fakaako he Kautū).

Akoaga matanūmela (Numeracy): Nūmela, fuafuaaga mo e tau makaukau nūmela tokamau.

Fakatumauaga he Mitaki (Quality Assurance): Ko e tauteaga fakakatoatoa he NZQA ke matakaki aki e tau puhala tivi, tautemau mo e mitaki.

Fakamauaga he tau Katoatoa (Record of Achievement – ROA): Ko e lagaki fakaatā he tau vahega mo e tau fakamailoga kua katoatoa. Lahi fakahaga e ROA he moua e tau fakavēaga foou he tau fānau aoga mai he fakaako i fafo mo e fakamahani matagahua.

Results (N,A,M,E): Ko e tau ola katoa he tau fakavēaga takitaha mo e matatohi ne fakakite aki e malolo mo e mitaki he tau gahua he tama aoga ke moua e fakavēaga ia: N (Not Achieved), A (Achieved), M (Merit), E (Excellence).

Reviews and Reconsideration: Muitua atu ke he fakaatā he tau ola katoa he tau kamamatamata NCEA, kua maeke e tau fānau aoga ke ole ke liu fifili e tau tohi taute kamamatamata ha lautolu (reconsideration) kaeke kua manamanatu a lautolu kua nākai hako e tiviaga, po ke liu kikite (review) kaeke kua manamanatu a lautolu kua nākai tonu e fakamauaga he tau ola katoatoa ha lautolu.

Katoatoaga he Tau Ola Katoatoa he Aoga (School Results Summary): Kua tohia ai e tau fakavēaga oti ne fakaaoga ke he tiviaga he tau fānau aoga mo e tau ola katoatoa, hahā i ai foki e Nākai Moua (Not Achieved), ne fakavahega ke he tau, fakaokoaga mo e papahi.

Tau Fakavēaga (Standards): Fakamaama he tau fakavēaga e tau gahua kua iloa mo e maeke he tama aoga ke taute. Kua vehevehe e tau gahua aoga ke he tau vahega fakavēaga kehekehe.

Tau Gahua Aoga (Subjects): Ko e falu a magaaho kua fakahigoa e tau gahua aoga ko e tau fakaholoaga gahua, ko e tau vahega fakavēaga ne tuku fakalataha he tau aoga po ke tau akoaga motua, ti fakakite atu ke he tau fānau. Ko e fakatai, science, technology, English mo e mathematics.

University Entrance (UE): Ko e UE, ko e fakaatāaga tu tokolalo ke hū atu mo e fakamau e higoa he aoga pulotu a Niu Silani. Fa mahani ke fakaatā e tau fānau ke he UE he Tau 13.

Tau Fakailoaaga

Kumi Atu Foki e Falu

Tau puhala ke he tau matakau, tau koloa fakaaoa mo e tau kupega-hila ma e tau fakailoaaga he NCEA

New Zealand Qualifications Authority	Tau fakailoaaga ke he NCEA fakalataha mo e tau: <ul style="list-style-type: none">• Fakailoaaga gahua aoga• Tau koloa fakaaoa gahua aoga• Tau fakaholoaga kamamatamata• Tau puhala foou mo e tau tiviaga he tau aho i mua.	www.nzqa.govt.nz 0800 697 296
Faahi Gahua Fakaako Tama (Ministry of Education)	Tau fakailoaaga ke tau fakaakoaga i Niu Silani.	www.education.govt.nz www.minedu.govt.nz
Atāaga Fakamooli ma e Tau Fuata (Youth Guarantee)	Tau fakailoaaga ke he tau puhala he tau moui gahua kua lata (tau gahua).	www.youthguarantee.net.nz
Careers NZ	Tau tomatomaaga mo e fakailoaaga gahua.	www.careers.govt.nz 0800 222 733
Study it	Tau fakatonutonu mo e tau makaukau fakaako he NCEA.	www.studyit.org

Ko e Fakailoaaga Fakatonutonu he NCEA kua taute ai ma e tau mamatau, tau magafaoa, mo e tau takitaki gahua ti foaki e tau puhala mafiti mo e mukamuka ke he tau fakailoaaga mahuiga ke he NCEA. Moua noa e tau tauteaga nei ke hiki mai he iTunes po ke mai he fale koloa fefeuha ha Google.

Matakau Pule mo e Leveki he tau Fakamailoga Lotomatata a Niu Silani (New Zealand Qualifications Authority)

TELEFONI 0800 697 296

'IMELI helpdesk@nzqa.govt.nz | www.nzqa.govt.nz

Lolomi Fakapūloa 2015

Manako a mautolu ke logona haau a tau manatu ke he laupepa fakailoa nei. Fakamolemole fano ke he: <http://www.nzqa.govt.nz/brochures> ke fakapuke e kumikumiaga kū nei.

NZQA
NEW ZEALAND QUALIFICATIONS AUTHORITY
MANA TOHU MĀTAURANGA O AOTEAROA

QUALIFY FOR THE FUTURE WORLD
KIA NOHO TAKATŪ KI TŌ ĀMUA AO!