

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-lwi	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-lwi, 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-lwi 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- The last date for assessment of superseded versions of the standards is 31 December 2015. Results will not be accepted where the assessment date is after the last date for assessment of the superseded versions of these standards.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, 19531-19533, 19535	1-3
	Pūtaiao	2	Standards	15975-15980, 15982, 15983, 15985-15988, 15990-15992, 15994, 19531-19533, 19535	1-2
	Tikanga-ā-lwi	4	Standards	16030-16038, 16041-16074	2-4

Current consent for			Consent extended to		
Nature of consent	Classification	Level	Nature of consent	ID	Level
Domain	Tikanga-ā-lwi	3	Standards	16030, 16032-16035, 16038, 16041-16044, 16046-16060, 16062, 16065, 16067, 16068, 16071-16073	2-3
	Tikanga-ā-lwi	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

ID	Classification	Title	Level	Credit
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

ID	Classification	Title	Level	Credit
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

ID	Classification	Title	Level	Credit
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

ID	Classification	Title	Level	Credit
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-lwi Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whānui	Describe Māori approaches to historical research	2	6
16031	General Education Māori > Tikanga-ā-lwi Te Mātauranga Māori me te Whakangungu > Te Mātauranga Māori Whānui	Conduct research into Māori oral histories	4	8
16032	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Examine the use of whakataukī, mōteatea, and pakiwaitara in transmitting Māori history	3	4
16033	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Utilise Māori modes to explain an event in Māori history	2	4
16034	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Explain Māori and Pākehā perspectives of history	3	6
16035	General Education Māori > Tikanga-ā-lwi 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-lwi Reo Māori Media > Ngā Tikanga Pāpāho Māori	Analyse media coverage of a Māori historical event	4	4
16037	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Explain differing perspectives of history based on religion, ethnicity and culture	4	4
16038	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Present an oral account of an event in Māori history	2	4
16041	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Explain the place of pūrākau in Māori history	3	4

ID	Classification	Title	Level	Credit
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

ID	Classification	Title	Level	Credit
16054	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Describe the life and achievements of a Māori leader	2	2
16055	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Issues	Describe the history of Māori involvement in pakanga	3	6
16056	General Education Māori > Tikanga-ā-lwi Mana Wahine > Te Aho Wahine	Describe the changing roles for Māori women throughout history	3	4
16057	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Practices	Describe the history of Māori spiritual beliefs and practices	3	6
16058	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Describe the history of a hāhi Māori	2	4
16059	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Issues	Demonstrate knowledge of the history of Māori in politics	3	8
16060	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Issues	Evaluate minority protest movements and their effectiveness	3	6
16061	General Education Māori > Tikanga-ā-lwi Hauora > Kaupapa Hauora	Describe the historical differences between indigenous and other minorities	4	8
16062	General Education Māori > Tikanga-ā-lwi 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-lwi Hauora > Kaupapa Hauora	Compare and contrast the effects of colonisation on different ethnic groups	4	6
16064	General Education Māori > Tikanga-ā-lwi Hauora > Kaupapa Hauora	Describe historical discriminatory legislation and racism against Māori	4	3
16065	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Concepts	Describe Māori approaches to social control and legal systems	3	6

ID	Classification	Title	Level	Credit
16066	General Education Māori > Tikanga-ā-lwi 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-lwi Tikanga > Tikanga Issues	Identify Māori citizens' rights and obligations when dealing with police and other authorities	3	2
16068	General Education Māori > Tikanga-ā-lwi Whenua > Governance of Māori Authorities	Explain the work of the Waitangi Tribunal	3	4
16069	General Education Māori > Tikanga-ā-lwi 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-lwi Whenua > Governance of Māori Authorities	Explain the work of the Māori Land Court	3	4
16071	General Education Māori > Tikanga-ā-lwi Māori Business and Management > Māori Management - Generic	Explain the operation of the traditional Māori economy	2	2
16072	General Education Māori > Tikanga-ā-lwi Māori Business and Management > Māori Management - Generic	Describe Māori involvement in the economy	2	4
16073	General Education Māori > Tikanga-ā-lwi Tikanga > Tikanga Issues	Explain consumer rights from a Māori perspective	2	2
16074	General Education Māori > Tikanga-ā-lwi 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

ID	Classification	Title	Level	Credit
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

ID	Classification	Title	Level	Credit
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