	NZQA Expiring unit standard
	20706 version 6

	
	Page 1 of 2

	Title
	Identify, analyse and explain tikanga Māori and ethical behaviour in the Reo media industry

	Level
	5
	Credits
	15

	Purpose
	People awarded this unit standard are able to: identify analyse and explain tikanga Māori and their relevance to the collection of information and reporting of Māori events; explore analyse and plan strategies for handling tikanga Māori relevant to media situations; and analyse and explain contemporary media ethical issues and their relevance to professional media behaviour.

	Classification
	Reo Māori Media > Ngā Tikanga Pāpāho Māori

	Available grade
	Achieved

	Prerequisites
	Te Pōkaitahi Reo (Rumaki, Reo Rua) (Te Kaupae 4) [Ref: 3046], or demonstrate equivalent knowledge and skills.

Guidance Information

1
Reo Māori media refers to the use of te reo Māori incorporating tikanga, and kaupapa Māori in the media.

2
Ethical behaviour refers to what is considered the correct behaviour of a particular group or profession which for the purpose of this unit standard is the media profession.

3
Media situations refers to the collection and reporting of information for reo Māori media.
4
Events may include but are not limited to – tangihanga; national or local competitions; hui taumata.
5
Tikanga may include but are not limited to – seeking permission; identifying key people; pōwhiri kawa; positioning of equipment; behaviour appropriate to the coverage of events.
6
Ethical issues includes privacy infringement, intrusion on grief, treatment of victims, bad language, honesty, news selection, slant, balance, impartiality, use of deception, disclosure of identity and purpose, door-stepping, ambush interviews, direct quote use, anonymous sources, confidentiality, relationship with news sources, treatment of news subjects/contacts/public figures, accuracy, making corrections, declaration of personal interest, membership of groups, commercial pressure, advertorial, interview conditions, off-the-record requests, embargo agreements, self-censorship, working for rival outlets, payment for news information.
Outcomes and performance criteria
Outcome 1

Identify, analyse and explain the importance of tikanga Māori when reporting on Māori events.

Range
events includes – tangihanga and one other event;

evidence of three tikanga overall is required.
Performance criteria
1.1
Tikanga Māori are identified, analysed and explained in terms of reporting.

Outcome 2

Explore and plan strategies for tikanga Māori in media situations.

Range
evidence of two media situations is required.

Performance criteria
2.1
Exploration includes an analysis that discusses strategies for addressing tikanga Māori in media situations.

2.2
Analysis includes action plans to address tikanga and āhuatanga associated within media situations.

Range
evidence of two plans is required – one must be a contingency plan.
Outcome 3

Analyse and explain contemporary media ethical issues and the relevance to professional media behaviour.

Performance criteria
3.1
Contemporary media ethical issues are analysed and explained from a tikanga perspective. These may include use of reo Māori, individual versus collective rights, sensationalism, balance in a Māori context, mis-use of imagery.
Range
evidence of two ethical issues is required.

3.2
Reasons for ethical standards are analysed and explained in terms of professional media behaviour.

Range
evidence of two relevant reasons is required.

This unit standard is expiring. Assessment against the standard must take place by the last date for assessment set out below.
Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	21 October 2004
	31 December 2019

	Review
	2
	19 June 2009
	31 December 2019

	Rollover and Revision
	3
	16 May 2013
	31 December 2019

	Review
	4
	17 August 2017
	31 December 2024

	Revision
	5
	27 June 2019
	31 December 2024

	Review
	6
	27 April 2023
	31 December 2024

	Consent and Moderation Requirements (CMR) reference
	0106

This CMR can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

	NZQA Māori Qualification Services (MQS)
SSB Code 194
	SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2023

