Page 1 of 3

Field
Māori

Revision and rollover of Te Mātauranga Māori me te Whakangungu unit standards

	Subfield
	Domain
	ID

	Te Mātauranga Māori me te Whakangungu
	Te Mātauranga Māori Whāiti
	3695, 3696, 3697, 3698, 3708, 18586, 18588, 18590

	
	Te Mātauranga Māori Whānui
	3693, 3694, 3699, 3700, 3701, 3702, 3703, 3704-3707, 3709, 18589, 18593, 18597, 25335, 25336

NZQA Māori Qualifications Services has completed the roll over of the unit standards listed above. The standards in bold have also been revised.

Date new versions published
December 2012
Planned review date
December 2015

Summary

These standards were rolled over to maintain their currency until they are reviewed when the mandatory review of Matauranga Māori qualifications has been completed. The mandatory review is due to start in 2014.

Standards 3695, 3696, 3701, 3702, 3703, 3709, 18597, 25335 and 25336 were also revised to correct errors that do not affect assessment.
Main changes
· Planned review date was extended to 31 December 2015.

List of unit standards showing previous and new planned review dates
Māori > Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whāiti
	ID
	Title
	Level
	Credit
	Previous planned review date
	New planned review date

	3695
	Demonstrate knowledge of Māori methods of teaching and learning
	7
	20
	31/12/2013
	31/12/2015

	3696
	Implement Māori methods of learning and teaching
	8
	20
	31/12/2013
	31/12/2015

	3697
	Demonstrate knowledge of educational programme planning for adult Māori learners
	5
	10
	31/12/2013
	31/12/2015

	3698
	Design and implement educational programme planning for Māori
	6
	20
	31/12/2013
	31/12/2015

	3708
	Implement assessment for effective Māori learning and teaching
	6
	20
	31/12/2013
	31/12/2015

	18586
	Demonstrate knowledge of Māori learning in adult education and training
	4
	4
	31/12/2013
	31/12/2015

	18588
	Demonstrate knowledge of methods of communication in the education and training of adult Māori learners
	5
	3
	31/12/2013
	31/12/2015

	18590
	Design and apply best practice for Māori models of adult education and training
	6
	6
	31/12/2013
	31/12/2015

Māori > Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whānui
	ID
	Title
	Level
	Credit
	Previous planned review date
	New planned review date

	3693
	Demonstrate knowledge of the impact of Te Tiriti o Waitangi in an education context
	5
	4
	31/12/2013
	31/12/2015

	3694
	Identify implications of Te Tiriti o Waitangi in an education context
	6
	10
	31/12/2013
	31/12/2015

	3699
	Demonstrate knowledge of Māori human development theory
	4
	10
	31/12/2013
	31/12/2015

	3700
	Discuss Māori human development theory for young children
	4
	8
	31/12/2013
	31/12/2015

	3701
	Discuss Māori human development theory for adolescents
	4
	10
	31/12/2013
	31/12/2015

	3702
	Discuss Māori human development theory for adults
	4
	10
	31/12/2013
	31/12/2015

	3703
	Discuss Māori human development theory for kaumātua
	4
	10
	31/12/2013
	31/12/2015

	3704
	Analyse and critique Māori human development theory from pre-conception to adulthood
	8
	20
	31/12/2013
	31/12/2015

	3705
	Identify and analyse the characteristics of oral communication and interaction used by Māori
	6
	10
	31/12/2013
	31/12/2015

	3706
	Demonstrate knowledge of mātauranga Māori research methods, ethics, and methodologies
	5
	10
	31/12/2013
	31/12/2015

	3707
	Design a research project using mātauranga Māori research methods, ethics, and methodologies
	6
	20
	31/12/2013
	31/12/2015

	3709
	Analyse Māori processes of self-development in relation to iwi, hapū, kainga and whānau in a contemporary context
	6
	7
	31/12/2013
	31/12/2015

	18589
	Demonstrate knowledge of the impact of the introduction of the English language on Māori society
	4
	3
	31/12/2013
	31/12/2015

	18593
	Demonstrate knowledge of Te Tiriti o Waitangi, tikanga and kawa in relation to a learning environment
	6
	8
	31/12/2013
	31/12/2015

	18597
	Design and conduct a Te Tiriti o Waitangi training programme for a specified audience
	6
	3
	31/12/2013
	31/12/2015

	25335
	Research and analyse a kaupapa Māori within a mātauranga Māori research framework
	7
	20
	31/12/2013
	31/12/2015

	25336
	Demonstrate knowledge of te Tiriti o Waitangi within colonial and hapū law
	5
	6
	31/12/2013
	31/12/2015

S:\FR\Drafts\Draft unit standards\2012-0198\U 2012 0198 Te Matauranga Maori Rollover.doc
24/12/2012
S:\FR\Drafts\Draft unit standards\2012-0198\U 2012 0198 Te Matauranga Maori Rollover.doc
Printed 24/12/2012

