

Task: He Umanga

Approach:	Team
Focus:	Te whakaputa whakaaro me te mātauranga e pā ana ki ētahi umanga
Resources:	Whakaahua 1, 2; whārangi whakautu 1, 2; kāri pātai
Kupu:	umanga, mahi ohanga, mahi moni = economic activity

Questions / instructions:

Whakaaturia ngā whakaahua katoa.

He umanga, he mahi ohanga, he mahi moni rānei e kitea mai ana i ngā whakaahua nei.

Whakaaturia tētahi o ngā whakaahua, waiho ērā atu whakaahua ki rahaki. Kia pēnei te mahi mō ia whakaahua.

Titiro ki ēnei whakaahua. Whakawhitiwhiti kōrero mō ngā pātai kei runga i te kāri nei.

Kia mutu te whakawhitiwhiti kōrero, tuhia ā koutou whakautu ki te whārangi whakautu.

Whiriwhiria ko tētahi o koutou hei tuhi i ngā whakautu, tukuna he wā kōrero ki ia tangata o te rōpū.

1. Whakamāramatia mai he aha te mahi e kitea mai ana i ngā whakaahua?

Photo 1: valid response
(e.g. mahi harakeke/raranga)

%
response

100

Photo 2: valid response
(e.g. mahi rākau/whakatipu paina)

92

2. Ko wai mā ngā tāngata, rōpū rānei e whai wāhi atu ana ki tēnei mahi?

Photo 1: whānau (e.g. kuia, pakeke, tamariki etc)
community (e.g. marae, hapū etc)
retail (e.g. markets, shops etc)

100

25

16

Photo 2: planters of the trees
carers of the trees (e.g. pruners)
cutters of the trees
truck drivers/machinery operators

50

8

16

25

3. He aha ngā painga ka puta i tēnei mahi?

Photo 1: income/paid work
working together/co-operation
the retention and/or development
of weaving traditions
accessibility of taonga for purchasers
(e.g. tourists)

67

25

42

25

Photo 2: income/paid work/employment
skill acquisition by workers
land is put to use
economic benefits for community/country
availability of raw materials for
manufacturing/building

50

8

0

8

42

4. He aha ngā āhuetanga kāore e pai ana ka puta i tēnei mahi?

Photo 1: possible mis-treatment of
the harakeke plant
repetitive nature of work

50

8

Photo 2: displacement of native
flora and fauna
dangerous nature of the work

25

17

Commentary:

Most students were able to recognise the economic activities represented in the photographs, and the people directly involved in each situation. Fewer students were able to identify participants indirectly involved, perhaps indicating a limited understanding of the wider economic and social implications of each activity. Responses to questions 3 and 4 showed a similar trend. Direct benefits and disadvantages were identified by most students, however, fewer students were able to identify more indirect benefits and disadvantages.