Page 1 of 5

Field
Education

Revision and rollover of Pacific Islands Early Childhood Education unit standards

	Subfield
	Domain
	ID

	Pacific Islands Early Childhood Education
	Pacific Early Childhood Education: Curriculum
	18780-18785, 18789, 18792, 26353-26355, 26694-26697, 26747

	
	Pacific Early Childhood Education: Family
	18797, 18798

	
	Pacific Early Childhood Education: Management
	18800, 18803-18806, 26698

	
	Pacific Early Childhood Education: Professional Development
	18794, 18795

	
	Pacific Island Early Childhood Education: Cultural Support
	23412-23423


NZQA National Qualifications Services (NQS) has completed the revision of the unit standards listed above.  The unit standards in bold above, have also been rolled over to maintain their currency until they are reviewed.

Date new versions published
December 2011
Planned review date
December 2015

Summary
A revision of all standards in the Pacific Islands Early Childhood Education subfield was undertaken in response to advice from advisory and writing groups.  These included changes to range statements and definitions deemed necessary to achieve common understanding in the sector and for consistent, fair, and reliable assessment.

Standards in the Pacific Island Early Childhood Education: Cultural Support domain were revised but also rolled over as part of the planned NQS cycle for maintaining standards.

Main changes
· References in the explanatory notes updated.

· Titles changed for consistency across the standards.

· Range statements included, where required, for consistency.

· Definitions for children, ECE services, and educators amended for consistency across the standards.

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 NQS qualifications are not materially impacted by the outcome of this revision and will be updated when they are reviewed in 2014.

	Ref
	Qualification Title
	ID

	0982
	National Certificate in Pacific Islands Early Childhood Education (Pasifika Management) (Level 6)
	18784, 18792, 18794, 18797, 18798, 18805, 26747

	0983
	National Diploma in Teaching (Early Childhood Education, Pasifika) (Level 7)
	18782 18784, 18792, 18794, 18795, 18797, 18798, 18805, 26353, 26354, 26747

	1269
	National Certificate in Pacific Islands Early Childhood Education (Level 4)
	23412-23418, 23423


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

All changes are in bold.

Education > Pacific Islands Early Childhood Education > Pacific Early Childhood Education: Curriculum

	ID
	Title
	Level
	Credit

	18780
	Facilitate emergent biliteracy for Pasifika children in an ECE service
	7
	20

	18781
	Demonstrate knowledge of observation methods that support Pasifika children's learning in an ECE service
	5
	10

	18782
	Assess Pasifika children's learning in an ECE service

Assess a Pasifika child's learning in an ECE service
	7
	15

	18783
	Develop and evaluate learning resources for Pasifika children in an ECE service
	5
	10

	18784
	Investigate, observe and analyse practices that encourage social competence in Pasifika children in ECE services

Investigate, observe and analyse practices that encourage social competence in Pasifika children in an ECE service
	6
	7

	18785
	Analyse, test and reflect on educational research relevant to Pasifika children's learning in an ECE service
	7
	20

	18789
	Implement and evaluate teaching strategies and experiences to enhance learning for Pasifika children in an ECE service
	7
	20

	18792
	Critically examine professional ethical practice in teaching Pasifika children in ECE services

Critically examine professional ethical practice in teaching Pasifika children in an ECE service
	6
	10

	26353


	Demonstrate knowledge of aspects of communication in an ECE service with Pasifika children

Demonstrate knowledge of aspects of communication with Pasifika children in an ECE service
	5
	5

	26354
	Demonstrate knowledge of language acquisition of Pasifika children in ECE services

Demonstrate knowledge of language acquisition of Pasifika children in an ECE service
	5
	10

	26355
	Demonstrate knowledge of Te Whāriki as a socio-cultural document for an ECE service with Pasifika children
	6
	10

	26694
	Reflect on spirituality and its implications for practice in an ECE service with Pasifika children
	6
	10

	26695
	Plan, implement and evaluate a Pasifika language experience for strengthening Pasifika language in an ECE service
	7
	20

	26696
	Demonstrate knowledge of inclusive education for Pasifika children in an ECE service
	6
	10

	26697
	Facilitate children's learning through exploration of Pasifika arts in an ECE service
	6
	10

	26747
	Describe the implications of ECE curricular documents and practices for Pasifika children in ECE services

Describe the implications of ECE curricular documents and practices for Pasifika children in an ECE service
	5
	10


Education > Pacific Islands Early Childhood Education > Pacific Early Childhood Education: Family

	ID
	Title
	Level
	Credit

	18797
	Describe and observe the roles of Pasifika families and communities in an ECE service

Discuss the roles of Pasifika families and communities in an ECE service
	5
	5

	18798
	Promote positive interactions between ECE services and Pasifika people

Plan, facilitate, promote, and evaluate positive interactions between an ECE service and Pasifika people
	6
	10


Education > Pacific Islands Early Childhood Education > Pacific Early Childhood Education: Management

	ID
	Title
	Level
	Credit

	18800
	Review quality provision for health and safety practices in an ECE service with Pasifika children
	7
	10

	18803
	Review quality provision of teaching and learning for Pasifika children in an ECE service
	7
	15

	18804
	Review quality provision of communication and collaboration with Pasifika adults for an ECE service
	7
	15

	18805
	Review quality provision of governance, management and administration practices in an ECE service with Pasifika children

Review quality provision of governance, management, and administration practice in an ECE service with Pasifika children
	7
	15

	18806
	Demonstrate knowledge of transition of Pasifika children from an ECE service to school
	6
	5

	26698
	Analyse child protection policy and procedures for Pasifika children and teacher's advocacy role in an ECE service
	7
	10


Education > Pacific Islands Early Childhood Education > Pacific Early Childhood Education: Professional Development

	ID
	Title
	Level
	Credit

	18794
	Network with Pasifika ECE agencies and community

Establish Pasifika networks for an ECE service and evaluate the benefits and effectiveness of the networks
	5
	5

	18795
	Develop and implement own philosophy of ECE professional practice for teaching and learning with Pasifika children

Reflect on own philosophy of professional practice for teaching and learning with Pasifika children in an ECE service
	6
	10


Education > Pacific Islands Early Childhood Education > Pacific Island Early Childhood Education: Cultural Support

	ID
	Title
	Level
	Credit

	23412
	Assist in implementing a Pacific Island language curriculum in an early childhood education setting

Contribute to implementing a Pacific Island language curriculum in an ECE programme
	4
	4

	23413
	Make and use Pacific Island resources for play and learning activities in an early childhood education setting

Make and use Pacific Island resources for play and learning activities in an ECE service
	4
	4

	23414
	Assist in planning and implementing a Pacific Island cultural programme in an early childhood education setting

Contribute to planning and implementing a Pacific Island cultural programme in an ECE service
	4
	4

	23415
	Promote the use of Pacific Island music, dance, and movement in an early childhood education setting

Promote the use of Pacific Island music, dance, and movement in an ECE programme
	4
	6

	23416
	Describe and demonstrate art and craft work for a Pacific Island in an early childhood education setting

Describe and demonstrate art and craft work for a Pacific Island in an ECE service
	4
	4

	23417
	Use a Pacific Island language to interact with children, visitors, and staff in an early childhood education setting

Use a Pacific Island language to interact with children, visitors, and staff in an ECE service
	3
	3

	23418
	Demonstrate knowledge of Pacific Island protocols, and use them in an early childhood education setting

Demonstrate knowledge of Pacific Island protocols, and use them in a New Zealand ECE service
	4
	5

	23419
	Describe traditional Pacific Island family occasions and associated protocols in an early childhood education setting

Describe traditional Pacific Island family occasions and associated protocols in an ECE service
	4
	4

	23420
	Plan a menu, and cook and serve a Pacific Island meal in an early childhood education centre

Plan a menu, cook, and serve a Pacific Island meal in an ECE service
	4
	3

	23421
	Demonstrate knowledge of Pacific Island child-rearing practices in an early childhood education setting

Demonstrate knowledge of Pacific Island child-rearing practices in an ECE service
	4
	3

	23422
	Support young Pacific Island children to respect their religious or spiritual values and beliefs

Support a young Pacific Island child or children to respect their religious or spiritual values and beliefs
	4
	3

	23423
	Present traditional Pacific Island stories and games in an early childhood education setting

Present traditional Pacific Island stories and games in an ECE service
	4
	3


S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0303 Pacific Islands Early Childhood Education .doc
13/12/2011
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011-0303 Pacific Islands Early Childhood Education .doc
Printed 13/12/2011

