Page 5 of 5

Field
Māori
Review and rollover of Tikanga unit standards

	Subfield
	Domain
	ID

	Tikanga
	Tikanga Concepts
	16160, 16161, 16165, 16167, 27105-27117, 27118, 27119, 27120-27123, 27124, 27125-27129

	
	Tikanga Practices
	16057, 16136, 16137, 16139, 16142, 27130

NZQA Māori Qualifications Services has completed the review and rollover of the unit standards listed above. The unit standards in bold have been rolled over, and the remaining unit standards have been reviewed.

Date new versions published
January 2016
Planned review dates

· Reviewed standards
December 2018
· Rolled over standards
December 2016
Summary
The Tikanga unit standards were looked at as part of their review cycle. The majority of the standards were reviewed and amended to ensure that they are relevant and fit for purpose, and that their outcomes are achievable, coherent, and consistent with valid assessment practices. The remaining standards were rolled over to maintain their currency until they can be reviewed.
In addressing issues identified during the review process, the Whakaruruhau recommended that standards, which were no longer fit for purpose, be replaced.
The last date for assessment of superseded versions of the reviewed standards is 31 December 2018. Results will not be accepted where the assessment date is after the last date for assessment of superseded versions of the unit standards.
Main changes
· The titles of unit standards 16136, 16142, 16160, 16165, 16167, 27105, 27107, 27108, 27110, 27120, 27121, 27123, and 27125-27129 were changed in line with amendments made to the standards or to better reflect the outcomes.

· Changes to purpose statements, explanatory notes, outcomes, evidence requirements, and range statements were made to ensure clarity for users.
· Credit values for standards 27120, 27121, 27125, and 27126-27128 were increased to better reflect the time required for learning and assessment.
· Unit standard 16161 was replaced by new Level 2 standard 29316, standard 27109 was replaced by new Level 3 standard 29317, standards 27111-27117 were replaced by new Levels 2 and 3 standards 29319 and 29320, and standard 27122 was replaced by new Level 2 standard 29318.
· Unit standard 27107 changed from Level 2 to Level 3 to better reflect the complexities of the standard.

· Unit standards 27125 and 27128 were reclassified from the Tikanga Concepts domain to the Tikanga Issues domain.
· The Consent and Moderation Requirements (CMR) reference on standard 16136 was corrected to CMR 0226 (Base Scope of Assessment for Schools (BSAS)).

Category C and D unit standards will expire at the end of December 2018
The last date for assessment of superseded versions of Category B unit standards is 31 December 2018

Impact on existing organisations with consent to assess
	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Domain
	Tikanga Concepts
	3-4
	Standard
	27125
	3

	
	
	
	Standard
	27128
	2

	Domain
	Tikanga Concepts
	2
	Standard
	27128
	2

	
	
	
	Standard
	27107
	3

	Standard
	16161
	1
	Standard
	29316
	1

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

	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 > Tikanga > Tikanga Concepts
	ID
	Title
	Level
	Credit
	Review Category

	16160
	Describe the actions and characteristics of a selected atua in accordance with tikanga
Describe the actions and characteristics of a selected atua in accordance with ngā korero tuku iho
	1
	3
	B

	16161
29316
	Describe the migration from Hawaiki and initial settlement in Aotearoa in accordance with tikanga
Describe the migration from Hawaiki in accordance with ngā kōrero tuku iho
	1
1
	3
2
	C

	16165
	Describe a hui and the roles associated with hui in accordance with tikanga
Describe a hui and the roles associated with hui in accordance with tikanga and/or kawa
	1
	2
	B

	16167
	Describe the establishment and main characteristics of hāhi Māori in accordance with tikanga
Describe the establishment and main characteristics of hāhi Māori
	3
	3
	B

	27105
	Describe and explain the separation of Ranginui and Papatūānuku in accordance with tikanga
Describe and explain the separation of Ranginui and Papatūānuku in accordance with ngā korero tuku iho
	1
	2
	B

	27106
	Describe the terms connected with whakapapa and use terms within one’s own whakapapa
	1
	2
	B

	27107
	Identify and explain distinguishing features determined by the kaupapa of a hui in accordance with tikanga
Explain distinguishing features determined by the kaupapa of a hui
	2
3
	3
	B

	27108
	Describe the protocols and roles associated with pōwhiri in accordance with tikanga
Describe the protocols and roles associated with pōwhiri in accordance with tikanga and/or kawa
	1
	2
	B

	27109

29317
	Describe early colonisation and its effects on Māori social structure in accordance with tikanga

Describe early colonisation and its effects on te ao Māori
	2

3
	3

4
	C

	27110
	Explain the creation of the world and analyse the influence on tikanga

Explain the creation of the world in accordance with ngā kōrero tuku iho and analyse its influence on tikanga
	3
	3
	B

	27111

27112

27113

27114

27115

27116

27117

29319
29320
	Explain the deeds and roles of Tāne and how these have influenced iwi
Explain the deeds and roles of Tāwhirimātea and how these have influenced iwi
Explain the deeds and roles of Tūmatauenga and how these have influenced iwi
Explain the deeds and roles of Rongomātāne and how these have influenced iwi
Explain the deeds and roles of Tangaroa and how these have influenced iwi
Explain the deeds and roles of Haumiatiketike and how these have influenced iwi
Explain the deeds and roles of Rūaumoko and how these have influenced iwi
Describe the deeds and roles of selected atua Māori in accordance with ngā kōrero tuku iho

Explain how the deeds and roles of selected atua Māori have influenced iwi
	4
4
4
4
4
4
4
2

3
	2

2

2

2

2

2

2

3

4
	C

	27120
	Describe and explain beliefs held by whānau, hapū and iwi pertaining to kaitiaki

Describe and explain beliefs held by whānau, hapū, or iwi pertaining to kaitiaki
	3
	2

4
	B

	27121
	Describe and compare environmental features and atua using human characteristics in accordance with tikanga

Describe and compare environmental features and atua using human characteristics in accordance with ngā kōrero tuku iho
	3
	2

4
	B

	27122

29318
	Describe a migration from Hawaiki and a landing in Aotearoa in accordance with tikanga

Describe an initial landing and settlement of waka Māori in Aotearoa from Hawaiki in accordance with ngā kōrero tuku iho
	2

2
	2

3
	C

	27123
	Identify and explain whakapapa

Identify whakapapa and explain intermarriage in accordance with ngā korero tuku iho
	3
	4
	B

	27126
	Describe, and explain the purpose of, pūrākau within Te Ao Māori
Describe, and explain the purpose of, pūrākau in accordance with ngā kōrero tuku iho
	2
	2

3
	B

	27127
	Describe, and explain the purpose of, pakiwaitara within Te Ao Māori

Describe, and explain the purpose of, pakiwaitara in accordance with ngā kōrero tuku iho
	2
	2

3
	B

	27129
	Describe and explain the use of karakia in accordance with tikanga
Explain the use of karakia in accordance with tikanga
	2
	2
	B

Māori > Tikanga > Tikanga Concepts
Māori > Tikanga > Tikanga Issues
	ID
	Title
	Level
	Credit
	Review Category

	27125
	Describe post-colonisation and the effects on Māori

Describe post-colonisation and the effects on Māori in accordance with ngā kōrero tuku iho
	3
	3

4
	B

	27128
	Describe and explain the impact of Christianity on Māori society in accordance with tikanga
Explain the impact of Christianity on te ao Māori in accordance with ngā kōrero tuku iho
	2
	2
3
	B

Māori > Tikanga > Tikanga Practices
	ID
	Title
	Level
	Credit
	Review Category

	16057
	Describe the history of Māori spiritual beliefs and practices
	3
	6
	B

	16136
	Demonstrate knowledge of kawa and tikanga in relation to hui mārena

Explain kawa and tikanga in relation to hui mārena
	3
	6
	B

	16142
	Describe and explain the rituals associated with whakaeke in accordance with tikanga
Describe and explain the rituals associated with whakaeke in accordance with tikanga and/or kawa
	2
	2
	B

\\Zeus\Main\SHARE\NQF\Review and Revision Reports\TEMP\RevSumFeb16-13.html
9/02/2016
\\Zeus\Main\SHARE\NQF\Review and Revision Reports\TEMP\RevSumFeb16-13.html
Printed 9/02/2016

