Page 12 of 12

Field
Māori
This report was republished in February 2014 to correct errors in the 'Impact on existing organisations with consent to assess' table.

Reclassification, Revision and Rollover of General Education Māori unit standards
	Subfield
	Domain
	ID

	General Education Māori
	Māori Geography
	6137-6151, 19670, 19671

	
	Oranga
	18352-18363

	
	Pūtaiao
	15974-15980, 15982, 15983, 15985-15988, 15990-15992, 15994-15998, 19531-19533, 19535

	
	Tikanga-ā-Iwi
	16030-16038, 16041-16074


NZQA Māori Qualifications Services has completed the reclassification, revision and rollover of the unit standards listed above.
Date new version of report published
February 2014


Date new versions published
December  2013
Planned review date
December 2016
Summary
Currently the General Education Māori subfield houses standards that were developed to support past versions of Reo Māori immersion education curriculum documents – Pūtaiao, Tikanga-ā-Iwi, Ngā Mahi Toi (no standards), Te Reo, Hauora, Hangarau, and Pāngarau.
With the alignment of standards exercise that is currently occurring with the development of achievement standards for Te Marautanga o Aotearoa, a new subfield (and Domains) will be developed in Field Māori to house the new achievement standards.  As a result, the standards currently listed in the General Education Māori subfield will either be expired, or revised/reviewed and moved to other subfields within Field Māori.
The following unit standards have been reviewed and are being designated as expiring as part of the registration of the new achievement standards – please see separate reports.
· Pāngarau unit standards 18306-18309
· Tikanga-ā-iwi unit standards 16039, 16040
· Pūtaiao unit standards 19530, 19534, 15984, 15989.
Māori Qualifications Services is making the initial move of the current General Education standards to other domains within Field Māori.  The standards will undergo a full review following the mandatory review of the qualifications most closely associated with the domains they have been placed in.
Main changes resulting from the reclassification, revision and rollover

· All the unit standards listed above have been reclassified into new subfields and domains.

· Planned review date of standards was extended to 31 December 2016.
· The last date for assessment of superseded versions of the standards is 31 December 2015.  Results will not be accepted where the assessment date is after the last date for assessment of the superseded versions of these standards.
Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification
	Level
	Nature of consent
	ID
	Level

	Subfield
	General Education Māori 
	4
	Standards
	6137-6151, 15974-15980, 15982, 15983, 15985-15988, 15990-15992, 15994-15998, 16030-16038, 16041-16074, 18352-18363, 19531-19533, 19535, 19670, 19671
	1-4

	
	General Education Māori
	2
	Standards
	6137-6143, 15975-15980, 15982, 15983, 15985-15988, 15990-15992, 15994, 16030, 16033, 16038, 16043, 16044, 16046-16048, 16051, 16054, 16058, 16071-16073, 18355, 19531-19533, 19535, 19670, 19671
	1-2

	Domain
	Māori Geography
	4
	Standards
	6137-6151, 19670, 19671
	1-4

	
	Māori Geography
	3
	Standards
	6137-6147, 19670, 19671
	1-3

	
	Māori Geography
	2
	Standards
	6137-6143, 19670, 19671
	1-2

	
	Oranga
	3+
	Standards
	18352-18363
	2-3

	
	Oranga
	2
	Standards
	18355
	2

	
	Pūtaiao
	3
	Standards
	15974-15980, 15982, 15983, 15985-15988, 15990-15992, 15994, 15997, 19531-15933, 15935
	1-3

	
	Pūtaiao
	2
	Standards
	15975-15980, 15982, 15983, 15985-15988, 15990-15992, 15994, 19531-15933, 19535
	1-2

	
	Tikanga-ā-Iwi
	4
	Standards
	16030-16038, 16041-16074
	2-4

	Domain
	Tikanga-ā-Iwi
	3
	Standards
	16030, 16032-16035, 16038, 16041-16044, 16046-16060, 16062, 16065, 16067, 16068, 16071-16073
	2-3

	
	Tikanga-ā-Iwi
	2
	Standards
	16030, 16033, 16038, 16043, 16044, 16046-16048, 16054, 16058, 16071-16073
	2


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 NZQA Māori Qualifications Services qualifications are impacted by the outcome of this reclassification, revision and rollover and will be updated following the mandatory review of the qualifications most closely associated with the domains they have been placed in.  The classifications that generated the status Affected are listed in bold.
	Ref
	Qualification Title
	Classification

	1297
	National Diploma in Māori Environmental Management
	Māori Geography

	1297
	National Diploma in Māori Environmental Management
	Tikanga-ā-iwi


Change to classification

The following summary shows the changes made to unit standards as a result of the reclassification.  Changes are in bold.

	ID
	Classification
	Title
	Level
	Credit

	6137
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Describe tapu, noa, and mana in relation to the way Māori interact with the natural world
	1
	3

	6138
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Management
	Explain the role of whakatauki in relation to how Māori manage the environment
	1
	2

	6139
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Describe aroha in relation to the way Māori interact with the natural world
	1
	2

	6140
	General Education Māori > Māori Geography

Environment Māori > Wāhi Tapu
	Explain Māori hekenga and whakanohonoho
	2
	6

	6141
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Describe whanaungatanga in relation to the way Māori interact with the natural world
	2
	3

	6142
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Explain kaitiakitanga in relation to the way Māori interact with the natural environment
	2
	3

	6143
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Carry out a local kaitiakitanga activity with direction
	2
	6

	6144
	General Education Māori > Māori Geography

Environment Māori > Wāhi Tapu
	Explain wāhi tapu in relation to how Māori manage the environment
	3
	6

	6145
	General Education Māori > Māori Geography

Whenua > Te Whakamahi Whenua
	Explain mahinga kai in relation to the way Māori use taonga of the natural world
	3
	3

	6146
	General Education Māori > Māori Geography

Whenua > Te Whakamahi Whenua
	Carry out a local mahinga kai activity with direction
	3
	3

	6147
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Analyse the different views Māori and Pākehā have in relation to the natural world
	3
	4

	6148
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Explain tino rangatiratanga in relation to the way Māori interact with the natural world
	4
	4

	6149
	General Education Māori > Māori Geography

Tikanga > Tikanga Issues
	Describe the effects of social policy changes on Māori in an urban and a rural environment
	4
	4

	6150
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Management
	Analyse and explain the effects of ture Pākehā on the way Māori interact with the natural world
	4
	6

	6151
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Management
	Carry out mahi rangahau with guidance in relation to a local Māori resource management issue
	4
	6

	15974
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Demonstrate knowledge of Māori temperature control systems for crop storage and ngā whare Māori
	3
	3

	15975
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Demonstrate knowledge of traditional insecticides and fungicides used by Māori
	2
	4

	15976
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Account for natural phenomena in a local context using purakau and waiata
	1
	2

	15977
	General Education Māori > Pūtaiao

Ngā Mahi ā te Whare Pora > Raranga
	Demonstrate knowledge of tikanga Māori in relation to the production of dyes
	1
	2

	15978
	General Education Māori > Pūtaiao

Māori Performing Arts > Taonga Puoro
	Analyse taonga puoro in relation to resonance and pitch
	2
	4

	15979
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Compare western astronomical theory with Māori cosmology
	2
	3

	15980
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Demonstrate knowledge of te whānau marama
	2
	3

	15982
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Demonstrate knowledge of tikanga Māori for rākau māori used for kai
	2
	2

	15983
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Demonstrate knowledge of kai preservation
	1
	2

	15985
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Demonstrate knowledge of the use of rākau Māori
	1
	2

	15986
	General Education Māori > Pūtaiao

Hauora > Tikanga Hauora
	Demonstrate knowledge of tikanga Māori for the extraction processes of rākau māori used for rongoā
	2
	2

	15987
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Explain tikanga Māori for the use of rākau māori in clothing, whare, waka and implements
	2
	3

	15988
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Demonstrate knowledge of tikanga for the preparation of kararehe for kai
	1
	2

	15990
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Demonstrate knowledge of a native bird and its significance to Māori
	1
	2

	15991
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Demonstrate knowledge of a native insect and its significance to Māori
	1
	2

	15992
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Explain harvesting and processing of a native freshwater and a native marine fish species for kai
	2
	3

	15994
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Demonstrate knowledge of a native freshwater and a native marine plant species used for kai
	2
	3

	15995
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Practices
	Explain the features of Māori science and a western science tradition
	4
	3

	15996
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Analyse the issue of cultural property in relation to the patenting of kumara and ti kouka
	4
	2

	15997
	General Education Māori > Pūtaiao

Hauora > Tikanga Hauora
	Compare western medicine with rongoā Māori in relation to prevention and treatment
	3
	3

	15998
	General Education Māori > Pūtaiao

Environment Māori > Māori Environmental Management
	Demonstrate knowledge of biodiversity issues and their impact on Māori
	4
	2

	16030
	General Education Māori > Tikanga-ā-Iwi

Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whānui
	Describe Māori approaches to historical research
	2
	6

	16031
	General Education Māori > Tikanga-ā-Iwi

Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whānui
	Conduct research into Māori oral histories
	4
	8

	16032
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Examine the use of whakataukī, mōteatea, and pakiwaitara in transmitting Māori history
	3
	4

	16033
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Utilise Māori modes to explain an event in Māori history
	2
	4

	16034
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Explain Māori and Pākehā perspectives of history
	3
	6

	16035
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Analyse an historical event, personality or group from a minority and a majority perspective
	3
	4

	16036
	General Education Māori > Tikanga-ā-Iwi

Reo Māori Media > Ngā Tikanga Pāpāho Māori
	Analyse media coverage of a Māori historical event
	4
	4

	16037
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Explain differing perspectives of history based on religion, ethnicity and culture
	4
	4

	16038
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Present an oral account of an event in Māori history
	2
	4

	16041
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Explain the place of pūrākau in Māori history
	3
	4

	16042
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Explain the concept, and use, of whakapapa in relation to Māori history
	3
	4

	16043
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Examine different accounts of Māori migration prior to Pākehā contact
	2
	4

	16044
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Describe historical events of one hapu or iwi before Pakeha contact
	2
	4

	16045
	General Education Māori > Tikanga-ā-Iwi

Hauora > Kaupapa Hauora
	Describe the colonisation of Māori
	4
	6

	16046
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Describe the relationship between Māori and Pākehā prior to 1840
	2
	4

	16047
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Describe the history of the Declaration of Independence
	2
	4

	16048
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Describe the development and introduction of the Treaty of Waitangi
	2
	4

	16049
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Compare the English and Māori versions of the Treaty of Waitangi
	3
	3

	16050
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Explain the historical impact of the Treaty of Waitangi
	3
	6

	16051
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Describe the wars between Māori and Pākehā during the 19th Century
	2
	4

	16052
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Describe the dis-possession of Māori land and its effects
	3
	4

	16053
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Describe key historical events for one iwi or hapu post Pakeha contact
	3
	6

	16054
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Describe the life and achievements of a Māori leader
	2
	2

	16055
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Describe the history of Māori involvement in pakanga
	3
	6

	16056
	General Education Māori > Tikanga-ā-Iwi

Mana Wahine > Te Aho Wahine
	Describe the changing roles for Māori women throughout history
	3
	4

	16057
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Practices
	Describe the history of Māori spiritual beliefs and practices
	3
	6

	16058
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Describe the history of a hāhi Māori
	2
	4

	16059
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Demonstrate knowledge of the history of Māori in politics
	3
	8

	16060
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Evaluate minority protest movements and their effectiveness
	3
	6

	16061
	General Education Māori > Tikanga-ā-Iwi

Hauora > Kaupapa Hauora
	Describe the historical differences between indigenous and other minorities
	4
	8

	16062
	General Education Māori > Tikanga-ā-Iwi

Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whānui
	Describe the history and relationships between the peoples of Polynesia
	3
	4

	16063
	General Education Māori > Tikanga-ā-Iwi

Hauora > Kaupapa Hauora
	Compare and contrast the effects of colonisation on different ethnic groups
	4
	6

	16064
	General Education Māori > Tikanga-ā-Iwi

Hauora > Kaupapa Hauora
	Describe historical discriminatory legislation and racism against Māori
	4
	3

	16065
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Concepts
	Describe Māori approaches to social control and legal systems
	3
	6

	16066
	General Education Māori > Tikanga-ā-Iwi

Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whānui
	Demonstrate knowledge of criminal justice system alternatives
	4
	4

	16067
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Identify Māori citizens' rights and obligations when dealing with police and other authorities
	3
	2

	16068
	General Education Māori > Tikanga-ā-Iwi

Whenua > Governance of Māori Authorities
	Explain the work of the Waitangi Tribunal
	3
	4

	16069
	General Education Māori > Tikanga-ā-Iwi

Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whānui
	Explain the place of the Treaty of Waitangi in legislation today
	4
	4

	16070
	General Education Māori > Tikanga-ā-Iwi

Whenua > Governance of Māori Authorities
	Explain the work of the Māori Land Court
	3
	4

	16071
	General Education Māori > Tikanga-ā-Iwi

Māori Business and Management > Māori Management - Generic
	Explain the operation of the traditional Māori economy
	2
	2

	16072
	General Education Māori > Tikanga-ā-Iwi

Māori Business and Management > Māori Management - Generic
	Describe Māori involvement in the economy
	2
	4

	16073
	General Education Māori > Tikanga-ā-Iwi

Tikanga > Tikanga Issues
	Explain consumer rights from a Māori perspective
	2
	2

	16074
	General Education Māori > Tikanga-ā-Iwi

Whenua > Te Whakamau Whenua
	Analyse the economic impact of Māori resource claims
	4
	4

	18352
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Explain oranga Māori
	3
	3

	18353
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Explain the beliefs and values of whānau and peers in relation to sex and sexuality
	3
	3

	18354
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Explain the impact of unplanned pregnancy on Māori
	3
	3

	18355
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Explain anger management in an oranga context
	2
	4

	18356
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Develop a substance abuse cessation programme in the context of oranga Māori
	3
	3

	18357
	General Education Māori > Oranga

Hauora > Kaupapa Hauora
	Develop, implement, and evaluate a substance abuse awareness programme for oranga rangatahi
	3
	3

	18358
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Explain impact of tangihanga on tamariki and rangatahi
	3
	4

	18359
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Compare modern and traditional Māori diet and nutrition
	3
	4

	18360
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Prepare a nutritionally balanced diet using customary kai Māori
	3
	4

	18361
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Explain traditional and modern Māori prenatal and post-natal care in an oranga context
	3
	5

	18362
	General Education Māori > Oranga

Hauora > Kaupapa Hauora
	Plan and develop a model of oranga Māori within a learning environment
	3
	4

	18363
	General Education Māori > Oranga

Hauora > Tikanga Hauora
	Explain and apply tikanga associated with oranga in the home
	3
	4

	19531
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Demonstrate knowledge of a native marine fish species and its significance to Māori
	1
	2

	19532
	General Education Māori > Pūtaiao

Hauora > Tikanga Hauora
	Demonstrate knowledge of tikanga Māori in relation to the treatment of an injury
	1
	2

	19533
	General Education Māori > Pūtaiao

Hauora > Tikanga Hauora
	Demonstrate knowledge of tikanga Māori in relation to the human anatomy
	1
	2

	19535
	General Education Māori > Pūtaiao

Whenua > Te Whakamahi Whenua
	Demonstrate knowledge of a native freshwater fish species and its significance to Māori
	1
	2

	19670
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Identify and describe the role of atua Māori in the natural world
	1
	2

	19671
	General Education Māori > Māori Geography

Environment Māori > Māori Environmental Practices
	Identify and describe a Māori view of the natural world
	1
	4


C:\Users\SharmaiT\Desktop\Temp Folder\NQFDoc Run\March 2014 Full Web Update\February 2014\revsummar14-06.doc
10/03/2014
revsummar14-06.doc
Printed 10/03/2014

