
The New Zealand Curriculum- Principles and Possible Indicators
The New Zealand Curriculum (page 9) sets out eight key principles which describe the
attributes which are important and some features which are desirable in every school
curriculum. It states that ‘these principles should provide the foundation of all school
curriculum decision making’, and curriculum practice ‘should be consistent with these
eight statements’.
To help schools review how well their local curriculum in practice matches with the
principles of the New Zealand Curriculum, the table below sets out some initial thinking
about some possible indicators for the application of the eight principles.

Principles
(as set out in The New
Zealand Curriculum,
page 9)

Some possible indicators, suggesting the application
of the principle either in the classroom or in wider school life,
including a reference to other parts of the NZC document with
clarifying elaboration.

High Expectations • Students can talk about their strengths and weaknesses, and
are supported to set regular ‘stretch’ goals for learning, in
consultation with their teacher and/or parents/whānau

• The school is setting ‘stretch’ targets for future learning for
different student groups in response to rich evidence (NZC,
p. 40)

Treaty of Waitangi • Te Reo and Tikanga are evident in teacher planning, and Te
Reo is being used effectively in regular classroom
interactions

• All students have ongoing opportunity to improve their
knowledge of Te Reo (NZC, p. 14)

Cultural Diversity • Curriculum planning and contexts for learning in English,
The Arts and Social Sciences reflect New Zealand’s cultural
diversity

• Extra-curricula opportunities and extension programmes
reflect the school’s cultural diversity (NZC p. 18, 21 & 30)

Inclusion • Classroom and school programmes actively ensure gender,
ethnicity or disability are not impacting on student progress
or participation (NZC, p.34)

• Students have opportunities to interact with and learn about
a diverse range of student groups.

Learning to Learn • Teaching, learning and assessment practices support the
development of students’ metacognitive and interpersonal
competencies (key competencies) (NZC p. 12)

• E-learning approaches are evident to open new ways of
learning as well as supplement traditional teaching (NZC
p.36)

Community
Engagement

• The school has engaged the support of parents and whanau
in determining suitable contexts and resources for student
learning

• The school and classroom programmes have elements
designed to connect to the wider lives of students, and to
support the development of their ‘participating and
contributing’ competency (NZC p.13)

Coherence • Schoolwide planning seeks alignment and development of
previous learning , and is responsive to opportunities for
cross-curricular linkage

• The class programme prepares students for future learning
and future learning pathways (NZC, p. 41)

Future Focus • Future focused issues are used as a rich source of learning
opportunity (NZC, p. 36 & 39)

• Students are engaged in investigations or projects to test
their theories and solutions (NZC. P. 28).

