Page 2 of 3

Field
Māori
Review of Te Ara Nunumi - Bereavement Pathways Māori unit standards

	Subfield
	Domain
	ID

	Te Ara Nunumi - Bereavement Pathways Māori
	Te Ara Nunumi - Ā-Kiko
	21433, 21434, 27132, 27133

	
	Te Ara Nunumi - Ā-Mahara
	21436, 23640, 23641, 27131

	
	Te Ara Nunumi - Ā-Wairua
	27143, 27144

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

Date new versions published
November 2015
Planned review date
December 2018
Summary
The review of these unit standards was initiated through their scheduled review and the Targeted Review of Qualifications (TRoQ) for Tikanga Māori qualifications.

The Whakaruruhau met in October 2015, and the unit standards were reviewed to ensure they remain fit for purpose and relevant to current practice.
Main changes
All amendments to the unit standards have been endorsed by Whakaruruhau.

· Explanatory notes were amended to better reflect the intentions of the standards and to give more guidance and clarity for users of the standards.
· customary and contemporary – the Whakaruruhau removed the definition on the basis that contemporary is belonging to or occurring in the present and the kaiako can decide what is customary
· tikanga – removed region and added marae, whānau, hapū or iwi

· tapu and noa – removed kawa.
· The evidence requirements in the unit standards were reworded for simplicity and clarity.
· Credit values were increased in unit standards 21433 and 21436.
· Changes were made to the titles, purpose statements, outcomes and evidence requirements to better reflect the intention of unit standards 21434, 21436, 23640, and 23641.
· One new standard, 29295, was developed to meet iwi, hapū, whanau, and hapori needs with regard to relevant legislation.
· “In accordance with Tikanga” was removed from the title, purpose and outcome statements of unit standard 27144 to broaden the context in which the standard could be achieved.
· The last date for assessment of superseded versions of reviewed standards is 31 December 2018. Results will not be accepted where the assessment date is after the last date for assessment of the superseded version.
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 > Te Ara Nunumi - Bereavement Pathways Māori > Te Ara Nunumi - Ā-Kiko
	ID
	Title
	Level
	Credit
	Review Category

	21433
	Explain the roles of whānau pani, kirimate and haukāinga in relation to tangihanga in accordance with tikanga
	3
	4

6
	B

	21434
	Describe the practices associated with the placement of tūpāpaku and taonga on the marae in accordance with tikanga

Explain the practices associated with the placement of tūpāpaku and taonga on the marae in accordance with tikanga
	3
	3
	B

	27132
	Describe and compare interment practices in an urupā with other interment practices
	3
	3
	B

	27133
	Describe Māori rituals associated with death and maintaining the dignity of the tūpāpaku prior to the tangihanga
	3
	3
	B

	29295
	Identify rights, obligations and processes for whānau engagement, in instances of mate ohorere
	3
	4
	New

Māori > Te Ara Nunumi - Bereavement Pathways Māori > Te Ara Nunumi - Ā-Mahara
	ID
	Title
	Level
	Credit
	Review Category

	21436
	Describe tikanga observed by haukāinga and whare mate in customary and contemporary contexts, in relation to kawe mate
Explain tikanga practised in relation to kawe mate, in customary and contemporary contexts
	4
	6
8
	B

	23640
	Explain the tikanga observed by the haukāinga and the whare mate in relation to hura kōhatu in a contemporary context
Explain the tikanga practised by the haukāinga and the whānau pani in relation to hura kōhatu in a contemporary context
	2
	2
	B

	23641
	Describe tikanga observed in relation to hahunga tūpāpaku in a customary and contemporary context
Describe tikanga practised in relation to hahunga tūpāpaku in a customary and contemporary context
	2
	3
	B

	27131
	Describe bereavement support service agencies available to Māori
	2
	2
	B

Māori > Te Ara Nunumi - Bereavement Pathways Māori > Te Ara Nunumi - Ā-Wairua
	ID
	Title
	Level
	Credit
	Review Category

	27143
	Explain the practices associated with tuku wairua in customary and contemporary contexts, and in accordance with tikanga
	4
	4
	B

	27144
	Demonstrate knowledge of the term 'mate' in accordance with tikanga
Demonstrate knowledge of the term 'mate'
	2
	3
	B

S:\FR\Drafts\Draft unit standards\2015-0217 C21233\U 2015-0217 Te Ara Nunumi Review.docx
7/12/2015
S:\FR\Drafts\Draft unit standards\2015-0217 C21233\U 2015-0217 Te Ara Nunumi Review.docx
Printed 7/12/2015

