

IA MALAMALAMA
I LE NCEA

O le NCEA o le tusipasi e maua e tamaiti Niu Sila uma pe a faai'uina o latou taumafai i a'oga maualuluga, ma e aofia i le faatulagaina o tusipasi i Niu Sila. O le tele o mata'upu e ofoina atu i aoga maualuluga i Niu Sila, e faavae mai i vaega a'oa'oina autu o le ta'iala o a'oa'oga a Niu Sila [e faailoa mai ai se 'auivi o vaega e tatau ona a'oa'oina i aoga maualuluga]. O nisi a'oga latou te ofoina atu ni iunite o matati'a [unit standards] i isi mata'upu e pei o business administration poo le va'ai ma le puipuia o meaola, e le o ni vaega o le ta'iala o a'oa'oga a Niu Sila, ae mafai ona maua ai ni maka e mafai ona faaopoopo i le NCEA, poo nisi fo'i tusipasi [e le aofia i le NCEA].

A'o le'i filifiliina mata'upu, e tatau ona malamalama lelei pe faapefea ona fesoasoani i le si'itiaina o le tulaga faaleaoaoga, ma e faapefea foi ona tāpenaina ai oe mo le faaauuina o lou a'oa'oga po o le aga'i atu i se galuega.

VAEGA TĀUA E TATAU ONA E SILAFIAINA I LE NCEA

Matāti'a ma maka

E ofoina atu e a'oga maualuluga mata'upu e maua ai **matāti'a** [vaega o mata'upu] e iloiloina ina ia talafeagai ma mana'oga o le NCEA.

O matāti'a ta'itasi e maua ai ni **togi** [e masani ona i le va o le 2 ma le 6] e maua pe afai ua talafeagai ma le iloiloga o lena matāti'a.

O le mata'upu e pei o le Igilisi, e mafai ona 4 po o le 5 i le 10 pe tele atu fo'i matāti'a, e maua ai lou avanoa e maua ai ni maka pe tusa ma le 24 pe sili atu fo'i. Faaataitaiga, o le matāti'a e mana'omia oe e te saunia se tusitusiga pei o se tusi talosaga mo se galuega, ae maua ai le 3 maka, o le isi matāti'a e mana'omia oe ina ia fuafua ma faia se lauga, e mafai ona maua ai le isi 3 maka.

Afai e lē faataunuina au galuega ma su'eina suega faatulagaina mo lea matātī'a, o le a lē maua ni ou maka mo lea matātī'a, ae mafai lava ona maua ni ou maka i nisi matātī'a o le mata'upu lava lea.

Aua ne'i faaososoina oe e faamisi matātī'a na'o le 2 pe 3 maka, e le taumateina le anoanoa'i o ni a'oa'oga taua o iai.

O aoga, e masani ona latou ofoina atu itū'āiga matātī'a e lua, **achievement** e maua mai i le ta'iala a Niu Sila mo a'oga [i mata'upu e iai le history, chemistry, matematika poo le Igilisi], ao **units**, e maua mai i isi tusipasi e iai le hospitality, technology, poo le business administration.

Iloiloga ma togi

- Ua suia nei le tulaga sa makaina ai su'ega mai le A, B, C, D, i le **Not Achieved** [N], **Achieved** [A], **Merit** [M], **po o le Excellence** [E]. O matātī'a o achievement, e faaaogāina uma vaega ia e fa e iloilo ai, a'o matātī'a o units, e tele ina faaaogāina le Achieved ma le Not Achieved e iloilo ai.
- O nisi o iloiloga, [e aofia ai iloiloga o matātī'a o units], e faatinoina lava lea i le tausaga atoa i le taimi o le a'oga e le faia'oga oloo a'oa'oina lena mata'upu. O nisi iloiloga, e auala lea i faamaumauga e aoaoina i le tausaga atoa, poo su'ega i le faai'uga o le tausaga e filifilia ai ni faisu'ega faapitoa latou te faatinoina. O mataupu e tele ina faaaogāina ituaiga iloiloga nei e lua e aoao ai maka, ina ia maua ai e tamaiti avanoa e maua ai ni maka i le taimi o le a'oga ma su'ega i le faai'uga o le tausaga.
- Afai e le faamanuiaina se tamaitiiti i se matātī'a, po o ni matātī'a e iloiloina i le taimi o le a'oga, e masani lava ona iai le avanoa e toe tapena ai ma toe iloiloina. Mo matātī'a e iloiloina e auala i faamaumauga ma su'ega i le faai'uga o le tausaga, [O le avanoa lona lua e toe iloilo ai, o le faatali lea i le faai'uga o le tausaga o muamua].

la mautinoa e ao ona talafeagai fuafuaga a le ofisa o a’oga ma tamaiti uma

O le NCEA e fuafuaina e le New Zealand Qualification Authority [NZQA], ma o i latou foi e faamaonia ma faatonutonuina tusipasi i le auivi o tusipasi i Niu Sila. Ina ia mautinoa e le NZQA oloo tutusa iloiloga a a’oga o matāti’a i le taimi o a’oga, ua iai se vaega ua tapenaina ina ia toe tilotilo toto’a i ia iloiloga. O nisi o galuega a tamaiti ua uma ona makaina e le faiaoga, e auina atu i le [faiaoga ua filifilia faapitua mai fafo], o lana matafaioi lea o le silasila toto’a poo tutusa le makaina o iloiloga a tamaiti mai aoga eseese.

Faamanuiaina i le Laasaga 1 o le NCEA

O le toatele o tamaiti, faato’a tapena lava mo le NCEA pe a oo i le Tausaga 11 [Form 5 e pei ona masani mai ai], ae o le tulaga lelei lava o le vave lea ona amata mai i le Tausaga 10, poo le vave foi ona tapenapena.

*“ E PULE LAVA OE I LE MALOSI O LAU GALUE, AE
PO O A FOI ILOILOGA E TE FIA TAUMAFAI I AI*

I le **Tausaga 11**, e manaomia lou filifiliina o mata’upu e 5 po o le 6, ae faalagolago i le a’oga ma ana polokalame. O le Igilisi [po o le reo Maori], ma le matematika, o mata’upu ia e faamalosi i le tele o a’oga i le Laasaga 1. O isi a’oga e faaopoopo le mata’upu o mata’upu faamalosi e tasi. E masani lava ona filifili le faasaienisi, o le physical education, po o se isi mata’upu.

E ia te oe le sa’olotoga e filifili ai nisi mata’upu, peita’i, e faalagolago i mata’upu oloo ofoina e le a’oga, faatulagaina o le polokalame a le a’oga, aemaise foi, o le tulaga o maka o lau iloiloga i faamaumauga i le tausaga atoa ma su’ega faai’u o le tausaga ua mavae.

E mafai lava ona maua le avanoa e maua ai ni maka se 120 i le 5 po o le 6 mata'upu, ae po o a foi iloiloga e mana'o e taumafai e fai.

Ina ia maua le **NCEA Laasaga 1**, e mana'omia ina ia maua

- Le aofa'iga o maka e 80 e aofia ai
- Ia le itiiti ifo i le **10 maka e faailoa ai tomai o le faitautusi ma le tusitusi**
- Ia le itiiti ifo i le **10 maka e faailoa mai ai tomai o le numera**

O maka o le faitautusi ma le tusitusi, e faamoemoe ina ia faaalua ai tomai i le faitautusi, tusitusi, tautala ma le faalogo. E mafai ona maua mai ia maka i;

- Achievement Standards Faapitoa e maua mai i mataupu eseese [e iai le Igilisi, Faamaori, Tala faasolopito, po o le Social Studies], po o,
- Unit Standards Faapitoa. O nei vaega e tuu faatasia ini matatia se tolu e maua ai maka e 10, ao nei matatia e tolu ia manuia le faataunuuna ia tusa ai ma faamoemoega o le faitautusi ma le tusitusi.

Manatua e tatau ona e ausia vaega manaomia o le faitautusi ma le tusitusi e ala lea i Achievement Standards faapitoa po o Unit Standards faapitoa, ae le o le faafefiloi o maka o Achievement Standards ma Unit Standards.

E iai foi le isi auala e mafai ai ona e ausia faamoemoega o le faitautusi ma le tusitusi, e auala mai lea i le mataupu faapitoa o le Laasaga 4 ua taua, o le English for Academic Purposes. O lenei mataupu, e aofia ai ni Unit Standards se lua e maua ai maka e 5 i le iunite e tasi. O tamaiti e filifiliina lea auala, e tatau ona ausia maka manaomia o le faitautusi ma le tusitusi i le mataupu lea, pe ausia foi na o le faitautusi po o le tusitusi foi, ao isi vaega e mafai ona ausia i isi Achievement Standard faapitoa.

O maka o le numera ua fuafua e faailoa mai ai le tomai i, numbers, measurement, ma statistical. E mafai ona maua mai,

- Achievement Standards faapitoa o mataupu e [iai le numera, pangarau, geography, po o le faasaienisi], po o,
- Unit Standards faapitoa. E maua lea ini matatia se tolu e maua ai ni maka se 10, ao ia matatia e tolu, e tatau ona faataunuaina ina ia ausia e tusa ma vaega manaomia o le numera.

Manatua e tatau ona e ausia vaega manaomia o le numera e ala lea i Achievement Standards faapitoa po o Unit Standards faapitoa, ae le o le faafefiloi o maka o Achievement Standards ma Unit Standards.

O le a fesoasoani lau aoga ina ia mautinoa oloo talafeagai matatia ina ia maua ou maka e manaomia mo le numera ma le faitautusi ma le tusitusi. E mafai foi ona e siakiina le lisi atoa o ia matatia i le uepega tafailagi a le NZQA [<http://www.nzqa.govt.nz/qualifications-standards/qualification/ncea>]

E tatau i tamaiti ona taumafai e faa'uma le NCEA Laasaga 1 i le Tausaga 11, ma ia sili atu maka ai lo le tapulaa e 80 maka, aemaise lava pe afai e faamoemoe e faaauau le taumafai i matātā 'ese'ese ma iunivesete. Peitai o le faigofie o fetu'utu'una'iga o mata'upu o le NCEA, ua maua ai avanoa e faaauau ai maka mo le Tausaga 11 i le Tausaga 12, po o le Tausaga 13, o isi tamaiti e mana'omia le taimi faaopoopo. E lē faapea se'iloga e pasi uma mata'upu o le Laasaga 1 i le NCEA ona faato'a amata lea o le Laasaga 2 o le NCEA, ae o se mea lelei tele pe afai e pasi uma au mata'upu o le Laasaga 1 i le Tausaga 11, ma le Laasaga 2 i le Tausaga 12. O le mea moni, e m afai ona ave matāti'a maualuluga i le Tausaga 11, aemaise lava pe afai oloo lelei ou maka i ni mata'upu faapitoa, ma ua manatu foi lou faia'oga e te gafatia.

Ao le mea mea moni lava ia, o faai'uga o tausaga ta'itasi e amata ai le faavae mo galuega o le isi tausaga, ma e sili atu ona faigofie faatinoga pe a mautu le faavae e amata ai le isi a'oa'oga fou. O Faamatalaga

Faaopoopo 1 i le faai'uga o le tusi, oloo iai le siata faasolo e faailoa mai ai, pe faapefea ona fesoota'i galuega a tamaiti i mata'upu i tausaga ta'itasi.

O le siata faasolo na maua mai se tasi o a'oga ma oloo faaaogaina na o se faataitaiga. Atonu oloo iai foi ni siata a la outou a'oga e tai foliga tutusa [e masani ona iai i le faasinoala o le ta'iala, poo le tusi o le NCEA] oloo lisiina uma ai mata'upu oloo ofoina e le a'oga, ma oloo faaalua ai foi le feso'ota'iga o mataupu mai le Tausaga 10 po o le Tausaga 11 e aga'i atu i le Tausaga 13.

FAAMANUIAINA LE NCEA I LE LAASAGA 2

O le tele o a'oga pe a o'o i le **Tausaga 12**, e mana'omia lou aveina o le Igilisi [po o le te reo Maori]. E tele foi nisi a'oga, e una'ia tamaiti e ave le matematika. E taua tele le filifili tatau o au mata'upu e le faamalositia se tolu pe fa i le Tausaga 12. O le matematika ma le faasaienisi i le Laasaga 1, o ni tapenaga talafeagai ia e te auala atu ai i mata'upu e iai le statistics, physics, chemistry ma le biology. O le lelei o ou maka i le Igilisi i le Laasaga 1, o se tapenaga talafeagai lea e te auala atu ai i mata'upu e iai le drama, media studies po o le social studies. E matua faamamafaina tapenaga talafeagai i le Laasaga 3, o lea e tatau ona matua mafaufau lelei i mata'upu e filifilia mo le Tausaga 12, ina ia mautinoa pe feso'ota'i ma mata'upu oloo e faamoemoe i ai mo lou aga'i i luma [ma mana'omia] mo au mata'upu i le Tausaga 13. [tagai i Faamatalaga Faaopoopo 2 mo nisi faamatalaga e uiga i matati'a taua mo le aga'i i luma o lou taumafai].

O A'OA'OGA I TAUSAGA TAITASI, E MAUA AI
LE FAAVAE O GALUEGA MO LE TAUSAGA O
MULIMULI MAI.

Ina ia faamanuiaina i le **NCEA Laasaga 2**, e mana'omia

- Pe tusa ma le **60 maka** i le Laasaga 2 pe sili atu foi, ma le isi **20 maka** i soo se laasaga lava e maua mai ai [o le 20 maka e mafai ona maua mai i maka ua uma ona maua mai i le Laasaga 1]
- Mai le tausaga e 2013, e tataua ona e ausia maka o le faitautusi ma le tusitusi i le Laasaga 1.

E ui ina foliga mai e pei e faigofie le Laasaga 2 o le NCEA ai lo le Laasaga 1 [ona e lē tele maka e mana'omia], a'o mata'upu o le a a'oa'o'ina, e matua sili ona faigata, ma e mana'omia lou mata'alia e faafeagai ai ma lu'itau. Ae afai e te galue ma le tinoū i le Laasaga 2, e fesoasoani tele mo au tapena ina ia faigofie le Laasaga 3. Manatua, e mafai lava ona e faaaauu i le Laasaga 2 o le NCEA, tusa lava pe le pasi le Laasaga 1 o le NCEA i le tausaga ua tuanai. Peitai, afai e lei pasi lau faitautusi ma le tusitusi po o le numera, e tataua ona pasi ae lei faaaauu lau Laasaga 2 o le NCEA.

Manatua, o le aofa'iga ia o maka e mana'omia mo le Laasaga 2. O le to'atele o tamaiti e mafai ona latou ausia ia maka pe sili atu foi ai lo le 60 maka i le Laasaga 2. E tūua tele lea mo mafua'aga e lua:

- E mana'omia le filifiliina o le lima po o le ono mata'upu, ma e mana'omia le 20 maka po o le sili atu foi i ia mata'upu, o lea e tataua ai ona matuā tinoū ma faaaogāina ia avanoa e a'oa'o ai ia mata'upu
- Ia mautinoa le lava o maka i mata'upu 'ese'ese ina ia pasi aemaise fo'i le tulafono o tapenaga talafeagai a le a'oga ina ia mafai ona faaaauu lou taumafai i ia mata'upu i laasaga maualuluga i le Tausaga 13. E mana'omia e a'oga pe tusa ma le 12 maka pe sili atu foi e tusa ma le 16 i le 18 maka e pasi ai se mata'upu i le laasaga lea.

Afai ua e mafaufau e te fia ulufale atu i le iunivesete pe a faai'uina le a'oga, ae e te lē faamoemoe i ou maka o le Laasaga 1, e tataua ona e faamoemoe ia maua e lē itiiti ifo i le 80 maka ae ia sili atu i le Laasaga 2.

Faamanuiaina le NCEA i le Laasaga 3

I le **Laasaga 3** e te sa'oloto i le filifiliina o au mata'upu, ae ia manatua, o lau filifiliga e faalagolago i au tapenaga talafeagai ua mae'a i tausaga ua tuana'i. Afai la o e sauniuni e te fia ulufale atu i le iunivesete, siaki lelei po o a mata'upu e mana'omia mo le polokalame oloo e fuafua e te fia faaauauina. Ia mautinoa foi o mata'upu oloo ua filifilia e le gata ina ia maua ai le Laasaga 3 o le NCEA, ae ia mafai ai foi ona e ulufale atu i le iunivesete.

Ina ia e ausia le **Laasaga 3** o le NCEA, e mana'omia:

- E le i lalo ifo o le **60 maka** i le Laasaga 3 pe sili atu foi, ma le isi **20 maka** i le Laasaga 2 pe sili atu foi [e mafai ona maua mai le 20 maka ia i maka o le Laasaga 2 ua uma ona iai].

So'o se mata'upu lava o le NCEA i le Laasaga 3 [ma nisi mata'upu foi e le o ni mata'upu o le NCEA¹], e mafai ona maua mai ai maka o le tusipasi mo le Laasaga 3 o le NCEA, peitai, e le o maka o mataupu o le Laasaga 3 o le NCEA e maua ai le UE.

NISI VAEGA E MANA'OMIA LOU SILAFIAINA I LE NCEA

O le NCEA ua fuafuaina ina ia faamalieina mana'oga o tamaiti uma i mata'upu 'ese'ese, ma o latou faamoemoega 'ese'ese ma ia talafeagai ma

1 E pei ona ta'ua muamua, o mata'upu o le a'oga e iai achievement matati'a o vaega ia o le ta'iala a le a'oga maualuga. O isi mata'upu e maua mai i isi tusipasi poo tipiloma i le 'Auivi o Faailoga i Niu Sila [NZQF]. O ia mata'upu atonu e aofia ai tomai o faafouina, vaايا o manu poo business administration, ma isi lava anoano.

o latou tomai ma le iloa. E faamaumauina uma taumafaiga a tamaiti ta'ito'atasi, [Record of Achievement] e aofia ai le iloa, o le tomai, ma maka na ausia. O taumafaiga uma [ma maka uma oloo faamaumauina] e taulia uma, ma e mafai ona faaalua mai i faamaumauga [Record of Achievement] i soo se taimi.

Aiseā e tāua ai le faamanuiaina i le NCEA?

E tatau i tamaiti uma ona faai'uina a'oga maualuluga ma ni tomai ma iloa talafeagai aemaise lava o se tusipasi taualoa. O le Laasaga 1 i le NCEA o le vaega amata lea o le tusipasi, e ui lava o aiaiga o le taimi nei, ia toatele tamaiti e tatau ona uma ma le a'oga ma le Laasaga 2 o le NCEA. O le ausia o le tusipasi o le NCEA e tāua tele mo le tele o mafua'aga.

O nisi la nei o mafua'aga tāua:

- O tamaiti e faasolo sa'o atu e faigaluega ma le tusipasi o le NCEA, e telē le avanoa e maua ai se galuega lelei ma e maualuga foi le totogi nai lo i latou e uma le a'oga ae leai se tusipasi. O le telē o le totogi e faalagolago i le tulaga o le a'oa'oga.
- O i latou e mana'omia polokalame e a'oa'o ma totogi [apprenticeship], e mana'omia lava le malamalama ma le tomai o le faitautusi ma le tusitusi faapea le numera, ma isi lava tomai talafeagai [tagai i le Mata'upu 5 mo nisi faata'ita'iga]. O i latou ua ausia le tusipasi o le Laasaga 2 o le NCEA, e mautinoa lava e uma le polokalame lea na a'oga ai ma maua totogi, ua ave ma tagata ua umia ni tusipasi taualoa o le fau-fale, inisinia, palama, ma isi lava matata, ai lo i latou na faaiuina le aoga e leai se tusipasi.
- O nisi e manana'o e maua ni o latou tusipasi muamua poo tipiloma i polokalame [i le technology, pisinisi, landscape, gardening, tausiga o tagata matutua, ma isi polokalame], e auala atu i falefaigaluega, matātā 'ese'ese poo nisi 'au'aunaga tūma'oti, e mana'omia le faauma o le Laasaga 2 o le NCEA, poo le tele o maka e maua mo le Laasaga 2, aemaise lava le tomai i le faitautusi ma le tusitusi ma le numera.

- O le ulufale atu i le tikeri e mana'omia e matātā 'ese'ese le UE poo le Laasaga 3 o le NCEA. I vaega e lē mamafa tele mana'oga [ft. polokalame o le tipiloma], e mana'omia le lelei o maka i le Laasaga 2 o le NCEA.
- O le ulufale atu i polokalame a iunivesete i le tikeri, e mana'omia le ausia o le UE, ma le lelei o maka i mata'upu oloo i le **lisi faamaonia** [taga'i i Mata'upu 2,3, ma le 4 mo faata'ita'iga]. O le mea moni lava, o nisi iunivesete ua latou faaaogaina maka o le tulaga o le a'oa'oga o le tamaitiiti e faavasega ai i polokalame o tikeri faapitoa. O le faavasegaina o maka e faalagolago i mata'upu faamaonia i le lisi o le Laasaga 3, a'o isi maka e maua mai i maka o mata'upu e maua ai le Merit poo le Excellence [taga'i i le tala a Jack i le Mata'upu 4 mo faata'ita'iga o le faaaogaina o maka].

E ui lava o nisi o tamaiti ua faamalieina lava i maka ua maua ai le tusipasi o le NCEA [pe laitiiti], o le to'atele e fiafia ma tinoū e galulue i le mafai e gata mai ai ina ia tele ni maka e ausia. E tauia le galue faamaoni ma le maualuga o faamanuiaga tau a'oa'oga i le NCEA i polokalame ma tusipasi.

O tamaiti uma e maua o latou maka i le Merit [lelei] poo le Excellence [sili ona lelei] latou te mauaina nei faamanuiaga.

Faamanuiaga i mata'upu

Faamanuiaga i mata'upu [ft. i le te reo Maori, chemistry po o le faafalani] e mana'omia ina ia ausia le 14 maka i le mata'upu ma le Merit po o le Excellence. O le 3 o le 14 maka e tatau ona maua mai i iloiloga i le taimi o le a'oga, a'o le isi 3 e tatau ona maua mai i su'ega [vagana ai le physical education, religious study ma le visual arts i le Laasaga 3]. O maka e mafai ona maua mai i laasaga uma o le NCEA, peita'i, e tatau ona maua uma i le tausaga e tasi.

Faata'ita'iga, o le tamaitiiti e maua le 20 maka i le chemistry i le Laasaga 2 [4 maka e maua mai i iloiloga i le taimi o le a'oga 16 mai

su'ega], o le 15 e maua ma le Excellence, e maua lana faamanuiaga i le chemistry “ma le Excellence”. Afai o le isi tamaitiiti e tutusa maka na maua, a’o le 10 maka na maua ma le Merit, ae 4 ma le Excellence [o nisi o maka na maua i le Laasaga 1 a’o isi o le Laasaga 2] e maua le tusipasi o le chemistry “ma le Merit”.

Faamolemole siaki ma lau aoga mataupu ia ua e faamoemoeina e ave ma maua ai ni ou maka o le Merit, po o le Excellence ua faatulagaina le faamaonia o le lagolagoina ma talafeagai.

Faamanuiaga i le tusipasi

Faamanuiaga i le tusipasi [I le Laasaga 1, 2 poo le 3 o le NCEA] e mana’omia le tamaitiiti ina ia ausia pe tusa ma le 50 maka i le Merit po o le Excellence. Faata’ita’iga, o le tamaitiiti e uma le Laasaga 2 o le NCEA e ausia maka e 96 i le Laasaga 2, e 52 maka e maua i le Excellence, e maua lona tusipasi i le Laasaga 2 o le NCEA “ma le Excellence”. A’o le tamaitiiti e ausia le 64 maka i le Laasaga 2, o le 20 maka ma le Excellence, ma le 31 maka ma le Merit, e maua le tusipasi i le Laasaga 2 o le NCEA “ma le Merit”.

VAEGA E MANA’OMIA LOU SILAFIAINA I FAAMANUIAGA E ULUFALLE ATU AI I LE IUNIVASETE

Mo le ‘ausia o le **Ulufale atu i le Iunivesete [UE]**, e masani lava i le Tausaga 13, e mana’omia oe e ‘ausia ni mana’oga e ‘ese mai i le Laasaga 3 o le NCEA. E le o mata’upu uma i le Laasaga 3 o le NCEA e maua ai ou maka e te ulufale ai i le iunivesete UE. O mata’upu e maua ai maka mo le ulufale i le iunivesete oloo i le **Lisi e Faamaonia ai mata’upu** oloo faaata i le siata oloo i lalo². E le o matāti’a uma oloo lisiina i le lisi

2 E pei ona lisiina i le upega tafa’ilagi a le NZQA i le 10 Iulai 2013. Mo suiga ma ni faamatalaga fou, siaki le upega tafa’ilagi i le: <http://www.nzqa.govt.nz/qualifications-standards/awards/university-entrance/approved-subjects-for-university-entrance>

e faamaonia ai mata'upu e aofia uma i matati'a o le UE, o lea ia siaki i le a'oga po o a tonu matati'a e taulia i le UE.

Ina ia faamanuiaina i le UE mai le tausaga e 2014

Ina ia faamanuiaina i le UE, e manaomia tamaiti ina ia:

- Ausia le NCEA I le Laasaga 3 [o lona uiga, ia ausia e le i lalo ifo o le 60 maka i le Laasaga 3 po o luga atu o le 20 maka i le Laasaga 2 po o le sili atu foi, e aofia ai ma maka na maua i le Laasaga 2 i le tausaga ua tuana'i.
- Ia maua ni maka se 14 i mataupu taitasi se tolu o mataupu oloo i le lisi ua faamaonia [o lona uiga pe tusa ma le 42 maka mai mataupu e tolu – o nei maka o le vaega o maka e 60 e manaomia e ausia ai le Laasaga 3 o le NCEA].
- Ausia vaega manaomia o le faitautusi ma le tusitusi pe tusa ma le 10 maka e maua mai i le Igilisi, Faamaori, po o isi matatia faapitoa po o unit standards i le Laasaga 2 po o luga atu foi [o le 5 o ia maka ia maua mai faitautusi/panui ma le 5 e maua mai i le tusitusi/tuhituhi.
- Ausia vaega manaomia o le numera pe tusa ma le 10 maka i le Laasaga 1 po o luga atu foi i le matematika, pangarau, po o isi matatia faapitoa po o unit standards [o manaoga faapitoa o le numera mo le UE e tutusa ma manaoga faapitoa o le numera i le Laasaga 1 o le NCEA].

O tamaiti oloo maualuluga o latou taumafai i aoga [Merit po ole Excellence] e manuia foi a latou taumafaiga i Iunivesete, ai lo tamaiti e le o lelei o latou taumafai i totonu o aoga. O lona uiga e taua lou faamalosi i lou tausaga mulimuli i le aoga ina ia e ausia le Merit po o le Excellence i au mataupu.

E taua tele le mautinoa o mataupu oloo aveina i le Laasaga 3 oloo faamoemoe e aofia ai i maka mo le ulufale atu i le iunivesete, oloo i le

lisi o mataupu ua faamaonia mo le iunnivesete, ma o le tele [pe afai e le aofia uma] o matatia i nei mataupu oloo aofia i le lisi ua faamaonia. E faapena foi pe afai e te faamoemoe e ave se course, po o se certificate ua faamaonia ia mautinoa o le course oloo aveina ua faamaonia ma lagolagoina, e maua ai le Merit po ole Excellence.

Siata1: Lisi o mata'upu faamaonia mo le UE e amata maii le 2014

ART AND DESIGN

Design (Practical Art)
 Design & Visual
 Communication
 Painting (Practical
 Art)
 Photography (Practical
 Art)
 Printmaking (Practical
 Art)
 Sculpture (Practical
 Art)

HUMANITIES AND SOCIAL SCIENCES

Classical Studies
 Dance
 Drama
 Geography
 History
 History of Art
 Media Studies
 Music Studies
 Religious Studies
 Social Studies

BUSINESS AND COMMERCE

Accounting
 Business Studies
 Economics

LANGUAGES AND LITERATURE

Cook Island Māori
 Chinese
 English
 French
 German
 Indonesian
 Japanese
 Korean
 Latin
 Samoan
 Spanish
 Te Reo Māori
 Te Reo Rangatira

SCIENCE

Agriculture &
 Horticulture
 Biology
 Chemistry
 Earth & Space Science
 Physics
 Science

MATHEMATICS

Calculus
 Mathematics
 Statistics

OTHER SUBJECTS

Construction &
 Mechanical
 Technologies
 Digital Technologies
 Education for
 Sustainability
 Health Education
 Home Economics
 Physical Education
 Processing
 Technologies
 Technology

E taua tele lou mautinoa o mata'upu ua e filifilia mo le Laasaga 3, ma e mafafauina e maua ai ma lou UE, oloo lavea i le lisi, ma o le tele foi [pe afai e le o mata'upu uma] o matāti'a i nei mata'upu oloo lavea i le lisi o mata'upu faamaonia. E le o se faafitauli pe afai o mata'upu o le Laasaga 3 e iai le chemistry, history po o le classics, peita'i, e ono afaina pe afai o mata'upu e iai le technology, health po o le social studies.

VAEGA E TATAU ONA E SILAFIA I SIKOLASIPI A NIU SILA

E iai se tasi laasaga faaopoopo i tamaiti o aoga maualuluga, e ta'ua o **Sikolasipi a Niu Sila**. O faamanuiaga nei e maua e tamaiti e maualuluga o latou maka i mata'upu ta'itasi. E iloiloina tamaiti e pei o su'ega i le faai'uga o le tausaga poo faamaumauga i faila [e tutusa lava mea e iloilo ai ae le tutusa ma su'ega o le NCEA], e maua ai le tupe ae faato'a maua lava pe a faaauau le a'o'oga i se iunivesete po o se 'au'aunaga i matātā 'ese'ese i totonu o Niu Sila. E lua laasaga e maua ai sikolasipi, o le Basic Scholarship [S], ma le Outstanding [O].

O TAMAITI SA MAUALULUGA O LATOU MAKI
[MERIT MA EXCELLENCE] I LE AOGA, E ONO
FAAMANUIAINA FOI O LATOU TAUMAFAI I LE
IUNIVESETE AI LO I LATOU E LE'I MAUALULUGA
O LATOU MAKI.

Sikolasipi e maua [ma le aofaiga o tupe sa maua i le 2012] oloo lisiina i lalo:

- *Sikolasipi i mata'upu ta'itasi*: \$500 [na'o le tasi] – mo le mata'upu e tasi [poo le \$1,000 pe a maualuluga maka i mata'upu e 2 e ofoina ai sikolasipi]. I le 2012, e 2038 tamaiti na mauaina sikolasipi.

- *Sikolasipi*: \$2,000 i le tausaga mo le 3 tausaga pe afai e tausisia e le tamaitiiti e le i lalo ifo o le B le pasi o ana mata'upu – mo mata'upu e 3 po o le sili atu foi i mata'upu e maua ai le sikolasipi. I le 2012 e 224 tamaiti na maua le sikolasipi.
- *Sikolasipi o mata'upu maualuluga*: \$2,000 i le tausaga mo le 3 tausaga pe afai e tausisia e le tamaitiiti ia le i lalo ifo o le B le pasi o ana mata'upu – na te ausia ai le maualuga o ana mata'upu. I le 2012, e 33 tamaiti na mauaina sikolasipi o mata'upu maualuluga.
- *Sili atu le maoa'e o le sikolasipi*: \$5,000 i le tausaga mo le 3 tausaga pe afai e tausisia e le tamaitiiti ia le i lalo ifo o le B le pasi o ana mata'upu – ia pasi mata'upu e lua o le sikolasipi i le 0 ma le tasi i le S, poo le tasi foi i le 0 ma le 4 i le S. E faatapulaa le numera o tamaiti e mauaina nei sikolasipi, e le faapea la o le maua o le S ma le O e faamautu ai le mauaina o le sikolasipi.

E i le va o le 40 ma le 60 latou te mauaina nei sikolasipi i Niu Sila atoa. I le 2012 e 54 latou na mauaina.

- *Sikolasipi pito i maualuluga*: \$10,000 i le tausaga mo le 3 tausaga pe afai e tausisia e le tamaitiiti ia le i lalo ifo o le B le pasi o ana mata'upu – i le pasi lea, pe tusa ae ia lima pe sili atu foi sikolasipi, pe tusa ma le tolu mataupu i le tulaga e sili atu le lelei (Outstanding). E faatapulaa tamaiti e mauaina nei sikolasipi, e le faapea la o le maua o le S ma le O e faamautu ai le mauaina o le sikolasipi. E i le va o le 5 ma le 10 sikolasipi pito i maualuluga e mauaina i tausaga ta'itasi. I le 2012, e to'aiva na mauaina 10 sikolasipi.

E una'ia lava i latou e maualuluga o latou maka ma ausia le excellence i le tasi poo le sili atu foi o mata'upu, ina ia su'e i su'ega o mata'upu o sikolasipi. O le manumalo i se sikolasipi, e lē gata ina faamanuia ai i le itu tau tupe, ae maua ai foi le avanoa e faailoa ai le tomai ma le atamai o le tamaitiiti, ma lona sauni atu e fetai'a'i ma lu'i. O nisi polokalame o tikeri, a faamanuiaina i le Sikolasipi e mafai ona maua ai le avanoa e amata ai i le tausaga lua o lena mata'upu.

Talatalanoa i ou faia’oga i au fuafuaga e su’eina mata’upu o le Sikolasipi ina ia malamalama i au tapenaga ma mafai ai ona fesoasoani ia te oe mo au tapenapenaga. Mo lou lava lelei, e tatau ona e taumafai e tapena mo le tolu mata’upu o Sikolasipi, aua o le lua mata’upu e tasi le avanoa e maua ai le sikolasipi e \$1,000, ae afai e tolu au mata’upu o le sikolasipi, e \$6,000 [e maua i le tolu tausaga].

Faamalamalama: Aua nei fenunia’i Sikolasipi ma tupe ma sikolasipi e maua e i latou ua sauni atu mo iunivesete ma matata ‘ese’ese. O le tele o faalapopotoga e faavaeina mo fesoasoani faapitoa i tagata lautele, o pisinisi ma ‘au’aunaga faalaua’itele, latou te ofoina fesoasoani tau tupe e ala i sikolasipi mo tamaiti e talosaga atu mo se fesoasoani. O iunivesete foi latou te faatinoina nisi o sikolasipi ma ofoina foi e latou nisi sikolasipi.

O le tele lava o nei sikolasipi e faatulagaina i vaega faapitoa, [ft. tama’ita’i, i latou mai itumalo faapitoa, pe faatatau foi i a’oga e omai ai], ae faapitoa foi i mata’upu oloo faamoemoe iai le a’oa’oga[ft. arts, musika, faainisinia]. O sikolasipi foi e faalagolago i le maualuga o le taumafai ma isi vaega e aofia ai le matauina o ni tomaiti faata’ita’i lelei aemaise ni galuega lelei mo tagata lautele. O nisi sikolasipi e faalagolago i le tamāo’aiga. O lau a’oga ma le iunivesete oloo e faamoemoe e te aga’i atu iai, e mafai ona maua mai ai nisi faamatalaga i sikolasipi e mafai ona e talosaga iai.

VAEGA AUTU

- Po o a lava au fuafuaga i le taimi e uma ai lau a’oga, ia mautinoa ua e malamalama lelei i le NCEA, pe faapefea ona aafia ai au filifiliga ma au faai’uga.
- Ia vave ona fai au fuafuaga ma mautinoa le mea e te fia aga’i i ai ina ia faaaoga tatau le NCEA e amata ai au tapenaga e ta’ita’iina ai oe ina ia taunuu manuia lou faamoemoe. E lē lava lou manatu e fia avea oe ma loia, faitifaga, poo le kuka. Ina ia taunuu ou faamoemoega i se galuega ua e fuafuaina mo le lumana’i, e tāua tele ia te oe ma lou aiga, ona mautinoa vaega e tatau ona e ausia o le NCEA a’o e iai i le a’oga, ae faapefea foi ona e ausia maka i mata’upu e talafeagai lelei ma lou faamoemoe.
- E le gata i lou malamalama i le NCEA, ae ia ia e malamalama lelei foi i tulafono a le aoga. O a ni vaega e mana’omia muamua e ausia o mata’upu oloo e fuafuaina mo lou faamoemoe, e fia ni maka e tatau ona ‘ausia, ae o le a le lelei e mana’omia ina ia mafai ona e o’o atu ai i le isi laasaga o ia mata’upu.
- Ia e mautinoa le faatulagaina o le polokalame. Afai e pā’ū’ū le chemistry ma le tourism i le piliota e tasi, filifili tatau po o fea le mata’upu e sili ona tāua, ae po o le a foi le mata’upu e mana’omia muamua e auala atu ai i mata’upu o le isi tausaga.

- Afai e te le o malamalama lelei i se galuega e te aga'i iai, faalaua'itele au tapenapena i mata'upu tāua. O lona uiga e filifili le Igilisi, matematika, ma le faasaienisi i le Tausaga 11 ma le Tausaga 12 ma faaopoopo iai se isi mata'upu o mata'upu faitaulia.

Po o le a lava ou faamoemoea, taumafai ma tinoū ina ia tele ni ou maka a'o e iai pea i le a'oga.

Pe afai o lou faamoemoe e aofia ai le ulufale i le iunivesete

- Filifili tatau au mata'upu o le NCEA, taumafai ina ia lelei ma paleni pasi o mata'upu o le faasaienisi [e aofia ai le matematika], ma mata'upu e pei o le Igilisi, history, drama, social studies, media studies ma classics, e fesoasoani e atina'e ou tomai i le fetu'utu'una'i o le mafaufau, ma le mafaufau loloto, faapea foi le tomai i le tusitusi ma le presentation [folasiaina o galuega].
- Fuafua ina ia lelei le paleni o mata'upu taua ma isi mata'upu e iai taaloga ma le avea ma ta'ita'i lelei. Taumafai ina ia avea oe ma tagata e iai le tomai i i isi mata'upu, ae aua ne'i avea isi mata'upu e faaitiitia ai le avanoa e taumafai ai i mata'upu taua mo le atina'eina o le mafaufau mo le aga'i i luma o lou taumafai.
- Talanoa i ou faiaoga, faufautua mo galuega a le a'oga, mātua ma isi lava tagata e ono maua ai sou fesoasoani ina ia faia sau filifiliga tatau mo le NCEA. O se vaega sili ona faanoanoa ai, o tamaiti e taunuu atu i le Tausaga 13 ae faatoa iloa e le o talafeagai mata'upu sa a'oa'oina ai pe toe 10 ni maka sa mana'omia a'o iai i le Tausaga 11.
- Fuafua ina ia e 'ausia le Laasaga 1 i le Tausaga 11, ma le NCEA 2 i le Tausaga 12, ma taumafai ina ia 'ausia e sili atu i le 60 maka o le Laasaga 2 i le Tausaga 12.
- Fuafua ina ia e ausia uma le NCEA i le Laasaga 3 ma le UE ma maka e sili atu ona lelei, ma ia sili atu i lo maka faatulagaina mo lea laasaga. Ua amata nei ona faaoga e iunivesete auala e faavasegaina ai le filifilia o tamaiti e fia ulufale atu i iunivesete, ua le gata i tikeri

faatapulaaina e iai le medicine ma le faainisia, a’o le ulufale atu mo tikeri i polokalame uma. E tāua tele foi mo tamaiti e fuafua e ave faatasi ni tikeri se lua [o lona uiga o le fia ave faatasi lea oni tikeri i le taimi e tasi, e pei o le tikeri i le pisinisi, ma le faalōia, poo le economics ma le political science]. Fuafua ina ia ‘ausia e le i lalo ifo o le 18 maka i mata’upu ta’itasi. O le aofa’i o maka na ‘ausia, ae pe fia fo’i o nei maka na maua ai le Merit ma le Excellence, e tāua tele mo le taliaina o oe i se iunivesete e te fia aga’i iai.

- Mafaufau ina ia e su’eina mata’upu o Sikolasipi i le faai’uga o le Tausaga 13, ma talanoa ma ou faia’oga i se auala lelei e te tapena ai.
- Siaki vaega mana’omia o le polokalame o le tikeri ma le iunivesete oloo e fuafua e te fia ulufale atu iai, ma taumafai ina ia e ‘ausia ia vaega. Afai e aofia ai se mata’upu e le o ofoina e lau a’oga, [ft. Laasaga 3 o le physics po o le calculus], talanoa ma lau a’oga, [ma ou matua] pe faapefea ona maua sou avanoa e a’oa’o ai lea mata’upu. A’oa’oga e auala i fetusia’iga [distance education], ae ia iai se lagolago o le isi lea auala, peita’i, e mana’omia le mata’itūina o le fuafua tataua o le taimi, aemaise le sogasogā ma le tauivi malosi.
- Iloilo au fuafuaga, vaega ua ‘ausia, o au mata’upu filifilia ma toaga e su’esu’e ina ia mautinoa oloo sololelei au fuafuaga, ma oloo ‘ausia foi maka e pei ona faamoemoeina. E sili ona tele le fesoasoani pe afai e iai ni polokalame faatinoina i le a’oga e maua ai ni fautuaga ma ni avanoa e toe maua ai ni a’oa’oga e tapena ai mo mata’upu, ina ia iai se faia’oga e malamalama lelei ma iloa au fuafuaga ma mafai ona fesoasoani ai e toe Iloilo au mata’upu ma maua mai ai ni fautuaga.