Page 2 of 2

Field
Māori
Review of Māori Performing Arts unit standards

	Subfield
	Domain
	ID

	Māori Performing Arts
	Māori Performing Arts Creation
	13362, 13366, 13370, 13375, 15022

	
	Māori Performing Arts Teaching
	13361, 13365, 13369, 13374, 15021, 19909

NZQA Māori Qualifications Services has completed the review of the unit standards listed above.

Date new versions published
December 2010
Planned review date
December 2015
Summary
These unit standards have been reviewed as a part of the Māori Qualifications Services (MQS) review cycle. Stakeholders were informed of the intention to review and feedback regarding the standards and the impending review was requested. MQS received feedback from the National Moderator, but very minimal feedback from providers. The lower level Māori Performing Arts unit standards are currently being used widely within Secondary Schools and Tertiary Education Organisations (TEOs). However, these particular higher level unit standards currently have had minimal use. The Whakaruruhau has begun work on developing new standards and a qualification at Level 5 to encourage students to follow a qualification pathway to the higher levels. It is hoped that this will increase the usage of the higher level Māori Performing Arts unit standards.

Main changes
· Entry information has been amended in the Māori Performing Arts Creation unit standards. Level 5 and 6 Reo Māori standards are now the recommended entry requirement for the Level 6 and 7 standards respectively.

· Changes have been made to the explanatory notes in all of the unit standards, including verification statements and definitions.

· Evidence requirements have been added in the Māori Performing Arts Creation unit standards, to ensure the history and tikanga of compositions are explained.

· Evidence requirements have been added and amended in the Māori Performing Arts Teaching unit standards to improve assessability, and for consistency of style across standards in the Māori Performing Arts subfield.
· The level of the Māori Performing Arts Creation unit standards have been reduced from Level 8 to Level 7.

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following MQS qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2011. The standards that generated the status Not materially affected are listed.
	Ref
	Qualification Title
	Classification or ID

	1088
	National Diploma in Māori Performing Arts (Tutoring) (Level 6)
	13361, 13365

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Māori> Māori Performing Arts > Māori Performing Arts Creation
	ID
	Title
	Level
	Credit
	Review Category

	13362
	Create waiata

Create mōteatea
	8

7
	25
	B

	13366
	Create waiata ā ringa

Create waiata-ā-ringa
	8

7
	25
	B

	13370
	Create poi
	8

7
	25
	B

	13375
	Create haka
	8

7
	25
	B

	15022
	Create whakaraka
	8

7
	25
	B

Māori> Māori Performing Arts > Māori Performing Arts Teaching
	ID
	Title
	Level
	Credit
	Review Category

	13361
	Teach waiata

Teach mōteatea
	6
	25
	B

	13365
	Teach waiata ā ringa

Teach waiata-ā-ringa
	6
	25
	B

	13369
	Teach poi
	6
	25
	B

	13374
	Teach haka
	6
	25
	B

	15021
	Teach whakaraka
	6
	25
	B

	19909
	Research and compile resource materials for the teaching of Māori Performing Arts
	6
	25
	B

S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 29.doc
21/12/2010
S:\IS\Information Centre\PSO\Audit\ReviewSumTemp\revsumdec10- 29.doc
Printed 21/12/2010

