Field
Arts and Crafts
Review of Niue Arts and Crafts unit standards

	Subfield
	Domain
	ID

	Niue Arts and Crafts
	Niue Arts
	21286-21293

	
	Niue Crafts
	21298-21307

	
	Niue Music
	21310, 21311

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

Date new versions published
16 April 2015
Planned review date
31 December 2018
Summary
The standards in subfield Niue Arts and Crafts were reviewed as part of NZQA National Qualifications Services' regular review cycle.

Networks in the New Zealand Niue community were contacted, advised of the review and invited to participate in it. Representatives from Papatoetoe College, Niue High School, and the Ministry of Education participated in the review. National consultation on the draft standards was conducted for four weeks in March and April 2014 through the NZQA website.

Main changes
· All standards have been revised to correct spelling of Niuean words, and to ensure consistency in terminology, definitions and evidence requirements.
· Range statements have been simplified.
· Credits and levels in some standards have been updated to better reflect the time required to achieve the standard, and the level.
· Level 3 standards in the Niue Arts domain have been amended to require three performances rather than four to be consistent with other standards.

· Titles in some of the standards have been changed to better reflect the intent of the standards.
The last date for assessment of superseded versions of Category B unit standards is 31 December 2016.
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

Arts and Crafts > Niue Arts and Crafts > Niue Arts
	ID
	Title
	Level
	Credit
	Review category

	21286
	Demonstrate knowledge and skills of takalo
Perform traditional takalo
	2
	3
	B

	21287
	Demonstrate knowledge and skills of tame
Perform traditional tāme
	2
	3

	B

	21288
	Demonstrate knowledge and skills of meke
Perform traditional meke
	2
	3
	B

	21289
	Demonstrate knowledge and skills of lologo mo e koli vaha tūai
Perform lologo mo e koli tuai
	2
	3
	B

	21290
	Perform takalo
Perform complex traditional takalo for an audience
	3
	4
	B

	21291
	Perform tame
Perform complex traditional tāme for an audience
	3
	4
	B

	21292
	Perform meke
Perform complex traditional meke for an audience
	3
	4
	B

	21293
	Perform lologo mo e koli vaha tuai
Perform complex lologo mo e koli tuai for an audience
	3
	4
	B

Arts and Crafts > Niue Arts and Crafts > Niue Crafts
	ID
	Title
	Level
	Credit
	Review category

	21298
	Demonstrate introductory knowledge and skills of Niue dyeing
Demonstrate knowledge and skills of traditional Niue dyeing
	2
	3
	B

	21299
	Demonstrate Niue weaving from own design
Produce craft products using own design and advanced Niue weaving techniques
	4
	5
	B

	21300
	Demonstrate skills of making and applying Niue dye
Create dyes using traditional Niue processes
	3
	5
	B

	21301
	Demonstrate application of complex Niue dyeing processes
Apply traditional dyeing techniques to produce Niue themed articles
	5
4
	6
	B

	21302
	Demonstrate knowledge of traditional Niue weaving
Demonstrate and apply knowledge of traditional Niue weaving
	2
	1
3
	B

	21303
	Demonstrate traditional Niue weaving
Produce craft products using traditional Niue weaving techniques
	3
	5
	B

	21304
	Demonstrate complex Niue weaving
	5
	6
	B

	21305
	Demonstrate knowledge of the tika
	2
	1
	B

	21306
	Throw the tika
	3
	1
2
	B

	21307
	Construct a tika
	5
4
	6
	B

Arts and Crafts > Niue Arts and Crafts > Niue Music
	ID
	Title
	Level
	Credit
	Review category

	21310
	Demonstrate the essential features of tau leo fakatagi fakamotu
Play tau leo fakatagi fakamotu
	2
	3
	B

	21311
	Perform tau leo fakatagi fakamotu
Perform using tau leo fakatagi fakamotu in a group for an audience
	3
	5

4
	B

S:\FR\Drafts\Draft unit standards\2014-0108\US 2014-0108 Niue Arts and Crafts change report.doc
22/05/2015

Page 1 of 3

