Page 1 of 2

Field
Māori

Review of Māori Performance unit standards

	Subfield
	Domain
	ID

	Māori Performing Arts
	Māori Performance
	13359, 13360, 13363, 13364, 13367, 13368, 13371-13373, 15019, 15020, 22756

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

Date new versions published
June 2012
Planned review date
December 2016

Summary
The unit standards listed above have been reviewed as part of the MQS planned review cycle, to ensure that the standards continue to meet industry requirements, and to ensure they are clear, logical and fit for purpose.

As part of the review it was proposed that the standards be re-written to include merit and excellence criteria. After discussion amongst the Māori Performing Arts Whakaruruhau, other stakeholders were consulted during the recent round of MQS Kaiako workshops and their support for the inclusion of merit and excellence grades was sought. Whakaruruhau were supportive, and kaiako and providers that were consulted were also supportive.

In October 2010, the draft standards, with merit and excellence grades, and a new haka wahine standard were published on the NZQA website consultation page and a number of responses were received. All were supportive of the move to include merit and excellence grades in the standards. Assessment support materials were updated and will be available to assist providers assess against the graded standards.

Main changes

· Criteria for merit and excellence were added to the standards.

· Minor formatting edits were made.

· Amendments and additions to explanatory notes (including definitions that support the introduction of the grades in the standards) were included.

· Rewording was carried out to clarify evidence requirements and range statements to improve assessability and consistency of assessment.

· Standards 13359 and 13360 were updated to reflect the change in terminology from ‘waiata’ to ‘mōteatea’.

· A new Level 2 haka wahine standard was developed.

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 NZQA Māori Qualifications Services qualifications are impacted by the outcome of this review and will be updated when they are next reviewed.

	Ref
	Qualification Title
	Classification or ID

	0701
	National Certificate in Māori Performing Arts (Performance) (Level 4)
	13359, 13360, 13363, 13364

	1088
	National Diploma in Māori Performing Arts (Tutoring) (Level 6)
	13359, 13363

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 Performance

	ID
	Title
	Level
	Credit
	Review Category

	13359
	Demonstrate knowledge and skills of waiata

Demonstrate knowledge and skills of mōteatea
	2
	6
	B

	13360
	Perform waiata

Perform mōteatea
	4
	15
	B

	13363
	Demonstrate knowledge and skills of waiata a ringa

Demonstrate knowledge and skills of waiata-ā-ringa
	2
	6
	B

	13364
	Perform waiata a ringa

Perform waiata-ā-ringa
	4
	15
	B

	13367
	Demonstrate knowledge and skills of poi
	2
	7
	B

	13368
	Perform poi
	4
	17
	B

	13371
	Demonstrate knowledge and skills of haka
	2
	6
	B

	13372
	Perform haka
	4
	15
	B

	13373
	Perform haka wahine
	4
	15
	B

	15019
	Demonstrate knowledge and skills of whakaraka
	2
	3
	B

	15020
	Perform whakaraka
	3
	6
	B

	22756
	Perform a Māori performing arts bracket
	3
	10
	B

	27698
	Demonstrate knowledge and skills of haka wahine
	2
	6
	New

S:\FR\Drafts\Draft unit standards\2010-0413\U 2010 0413 Maori Performance Review.doc
10/07/2012
S:\FR\Drafts\Draft unit standards\2010-0413\U 2010 0413 Maori Performance Review.doc
Printed 10/07/2012

