

Te Wānanga
Prospectus
2017

Te Wānanga
o Aotearoa

Nau mai, Haere mai, Welcome

PUBLISHED IN 2016 - Version 6 ONLINE (November)

Address: Te Wānanga o Aotearoa, 320 Factory Road, PO Box 151, Te Awamutu 3800
Call free: 0800 355 553 | twoa.ac.nz | Email: marketing@twoa.ac.nz

Nā Hakopa Pore rātou ko Daniel Moeke, Tiaki Terekia, Arohā Moeke, Maui Taewa, Jade Ormsby i tā te pukapuka nei.
Nā Erica Sinclair rāua ko Tim Elkington ngā whakaahua.

Nā Davina Hughes ngā kōrero i emi, nā James Ihaka rāua ko Tracey Cooper ngā kōrero i tuhi.

He Mihi

Tēnā koutou, nau mai!

Nō Te Wānanga o Aotearoa te māringanui e whakaaro ana koe ki te takahi i ngā huarahi o Ako, o Wānanga, o Mātauranga mā roto mai i tēnei kaupapa e tuwhera ana ki te katoa hei wāhi whakawhanake, nōu e whaiwhai ana i tāu e tūmanako nei hei oranga mōu, otirā mō koutou ko tō whānau, tō hāpū, iwi hoki.

Kāore i kō atu, kāore i kō mai i te angitu o te taurira, ā, nā tērā i panonitia ai ētehi āhuatanga ako kia hāngai ai ki tā te hapori nui o Aotearoa whānui e hiahia nei, kua tāpiri ērā ki ngā hōtaka kua roa e whai hua ana, ka mutu, ko te āhuatanga Māori me te koromakinga o Te Wānanga o Aotearoa te tūāpapa o ngā mahi katoa.

Nō reira nau mai ki Te Wānanga o Aotearoa, kia angitu ko koe, kia huarewa ko te whānau.

Kia ora and welcome!

I would like to extend my sincere thanks to you for exploring our prospectus Te Waharoa 2017 and for considering Te Wānanga o Aotearoa as the place to further your education.

Te Wānanga o Aotearoa is guided by our vision of Whānau Transformation through Education and in Te Waharoa we hope this transformation can start for you.

For us to achieve this, we've made taurira (student) success central to everything we do and have made a number of changes over the past year to improve our relevance and visibility in the tertiary education marketplace.

Ninety six percent of our taurira say they would recommend our organisation as a great place to study, but despite this endorsement our research has shown us that many New Zealanders aren't fully aware of what Te Wānanga o Aotearoa is, what we offer and what makes our learning environment unique.

As a result we've refreshed and enhanced our brand.

It was also important that we listened to what our taurira and communities had to say about us, our course provision and what they thought was necessary for our taurira to succeed with meaningful qualifications and better employment prospects.

To achieve this we have added a number of new programmes to further diversify our existing suite of courses.

We believe these programmes will enhance your employment opportunities, provide a path to higher education or fulfil other aspirations you may have.

Te Wānanga o Aotearoa provides a nurturing and supportive environment for our taurira – one that has attracted hundreds of thousands of people like yourself who have chosen our organisation to deliver their higher learning.

It is our approach, which has been guided by Māori principles and values over the last 30 years, that ensures a unique educational experience for all New Zealanders.

We remove the often high barriers to education by providing many fee-free or low-cost programmes at more than 80 locations nationwide.

We embrace the diverse range of learners of all ages who choose to study with us and are confident we have a programme that will suit your needs.

I hope to welcome you into our whānau to begin or rekindle a learning experience that I know will further empower you with the skills to ensure you will achieve your full potential.

Ngā mihi nui ki a koe e koke nei kia angitu ai ki roto i te mātauranga.

Dr Jim Mather

Te Taiurungi (CEO)

Dr Jim Mather

Rukutia e Tāne-te-wānanga kia ū, kia mau, ngā kōrero, ngā wānanga

Rukutia kia ū kia mau ngā akoranga, ngā mātauranga, Rukutia kia ū kia mau ngā taurira o te wānanga, kia mau whiwhia, kia mau rawea! Kia puta ai ki te whai ao, ki te ao mārama

30,366

Students enrolled in 2016

29%

Male

71%

Female

91

Percent of taura are satisfied with their experience at Te Wānanga o Aotearoa

96%

Of our taura would recommend others to study at Te Wānanga o Aotearoa

79

Percent Course Completion Rate in 2015

Taura Ethnicity

- 50% Māori
- 22% European
- 15% Asian
- 9% Pacific Islander
- 4% Other

Age groups

- 17 or under = 1%
- 18 to 24 = 12%
- 25 to 39 = 34%
- 40 plus = 53%

Ngā Uara Our Values

Kotahitanga

Unity amongst iwi and other ethnicities; standing as one

Te Whakapono

The basis of our beliefs and the confidence that what we are doing is right

Ngā Ture

The knowledge that our actions are morally and ethically right and that we are acting in an honourable manner

Te Aroha

Having regard for one another and those for whom we are responsible and to whom we are accountable to

Whakakitenga Our Vision

He takapau mātauranga, *Whānau transformation*
he whānau huarewa *through education*

Kaupapa Our Mission

Kia angitu te taura *Taura Success*

Te Wānanga o Aotearoa is a world leader in indigenous education and New Zealand's second largest tertiary provider. Our purpose is to provide unique, high-quality education opportunities – delivered through a Māori world view – which will lead to positive transformational changes for all our taura (students).

Ours is a story of growth, discovery, and of transformational change that affects not just the individual but the wider whānau and communities.

We have evolved from humble beginnings to become a modern progressive indigenous education organisation with a very strong foundation, that is committed to industry best processes and practices.

We've been educating and inspiring New Zealanders of all ages and cultures for more than 30 years and have welcomed over 300,000 students since our establishment in 1985.

Our purpose is to provide unique, high quality educational opportunities for Māori, and all others, which contributes to positive transformational changes.

Rārangī ūpoko

11	Toi › Māori & Indigenous Arts
33	Te Arawhānui › Business
51	Te Hiringa › Education
63	Te Reo Rangatira › Māori Language
83	Ratonga Pāpori › Social Services
93	Angitu › Māori & Indigenous People's Development
109	Te Arawhānui › Computing & Innovation
121	Hauora › Health & Fitness
134	Umanga › Professional Skills & Trades
152	Rangatahi › Youth (16-19 years)
164	Tūāpapa › Learning to Study
174	Ngā Ratonga mā ngā Tauira › Services for Students
184	Ngā Whare › Campus Contact Details
187	Papakupu › Glossary

Māori & Indigenous Arts

Performing Arts

15 Certificate in Māori Performing Arts › Level 4

Raranga › Weaving

17 Kāwai Raupapa - Certificate in Art (Māori) › Level 3

17 Kāwai Raupapa - Certificate in Māori Visual Arts › Level 4

18 Toi Paematua - Diploma in Māori Art › Level 5

19 Maunga Kura Toi - Bachelor of Māori Art › Level 7

Whakairo › Carving

21 Kāwai Raupapa - Certificate in Art (Māori) › Level 3

21 Kāwai Raupapa - Certificate in Māori Visual Arts › Level 4

22 Toi Paematua - Diploma in Māori Art › Level 5

23 Maunga Kura Toi - Bachelor of Māori Art › Level 7

Rauangi › Mixed Media / Visual Arts

25 Kāwai Raupapa - Certificate in Art (Māori) › Level 3

28 Kāwai Raupapa - Certificate in Māori Visual Arts › Level 4

28 Toi Paematua - Diploma in Māori Art › Level 5

29 Maunga Kura Toi - Bachelor of Māori Art › Level 7

30 He Waka Hiringa - Master of Applied Indigenous Knowledge
Level 9

Māori & Indigenous Arts

Studying Toi at Te Wānanga o Aotearoa is a journey of personal and artistic discovery. As well as learning new skills, you'll explore your culture and identity, connect with mātauranga Māori and understand the value of being a kaitiaki of Toi Māori.

You can enrol in a range of Toi programmes and specialise in raranga, whakairo, rauangi, and performing arts. We welcome people of all ages, cultures, and backgrounds.

In addition to gaining new artistic skills and techniques suitable for a variety of careers, Toi students tell us they feel rewarded, having gained a deeper understanding of themselves and te ao Māori.

Learn about Māori concepts and the artistic styles and techniques significant to different iwi and hapū, alongside vibrant kaiako who are experienced artists and practitioners.

Certificate in Māori Performing Arts

Level 4

Māori Performing Arts is an exciting, social, interactive, and energetic programme. Do you have experience in arts like kapa haka, theatre or drama from school? Have you always wanted to learn about using voice, sound, and movement? Our kaiako have industry experience and they'll make this an experience of a lifetime.

Not only will you learn how to produce and perform at a professional level, you'll also build self-confidence and an understanding of your identity. Immerse yourself in Te Ao Māori and watch your future open up before your eyes!

You'll learn about:

- › performance skills, production, and studies
- › waiata, haka, poi
- › āhuatanga Māori
- › Māori values and tikanga
- › group work and communication

You'll know how to:

- › give a first-rate performance
- › know all that's involved in the planning and preparation of a first-rate performance
- › explain the significance of a variety of traditional Māori performing art forms
- › apply the principles of traditional Māori performance in contemporary contexts

Where will this take me?

I want to keep studying

You may be eligible to enrol in a degree in the arts or in education.

I want to use my qualification

You'll be ready to take on roles in tourism relating to performing arts, or community initiatives.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Kāwai Raupapa Certificate in Art (Māori) Level 3 (Raranga)

Start your raranga journey at a safe and easy beginner's level with Kāwai Raupapa. With the help of our experienced and knowledgeable kaiako, you can use this programme to:

- › undertake a community or marae project
- › kick-start your tertiary studies
- › develop a portfolio of work for entry into higher level arts programmes
- › start a process of personal exploration, healing, and growth

You'll learn about:

- › exploring story through myths, legends, whakataukī, and waiata
- › basic research and fact finding skills for weavers
- › identity and whakapapa
- › hands-on processes for weaving

You'll know how to:

- › try new experiences and take part in cultural activities
- › begin to explore ideas through weaving
- › begin to recognise and respect the cultural aspects of weaving
- › begin to explore your own whakapapa

Where will this take me?

I want to keep studying

You may be eligible to enrol in a Level 4 Toi programme.

I want to use my qualification

You can continue to develop your skills in this kaupapa by contributing to your whānau, community, or marae.

Quick Facts

Start Date	Semester A
Duration	18 weeks
Fees	No fees

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Kāwai Raupapa Certificate in Māori Visual Arts Level 4 (Raranga)

Start learning raranga at an introductory level. Become part of a rich tradition of cultural expression and explore the techniques, history and tikanga associated with this art form.

You'll learn about:

- › Māori patterns and designs
- › drawing and design
- › technical skill in raranga
- › tikanga and cultural practices relating to raranga

You'll know how to:

- › harvest and care for resources required for raranga
- › use basic weaving techniques
- › have some knowledge of patterns, forms, and symbols
- › have some knowledge of whakapapa and whānau, hapū and iwi traditions

Where will this take me?

I want to keep studying

You may be eligible to enrol in our Level 5 Toi Paemataua diploma or pathway into our Maunga Kura Toi degree.

I want to use my qualification

Use your raranga skills to contribute to your marae and community.

Quick Facts

Start Date	Semester A
Duration	36 weeks
Fees	Fees may apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Toi Paematuā Diploma in Māori Art Level 5 (Raranga)

Start to get serious about your weaving through deeper exploration of the skills, tikanga, and practices of raranga.

You'll learn about:

- › media practice
- › creative processes - ways to make work
- › individual projects
- › collective projects
- › values and beliefs
- › traditional knowledge and practice

You'll know how to:

- › cultivate, harvest, and protect harakeke
- › design and create work using weaving materials
- › plan and carry out a project
- › record and report on the creative process
- › reflect on your practice

Where will this take me?

I want to keep studying

You may be eligible to apply to enrol in the bachelor's degree, Maunga Kura Toi.

I want to use my qualification

With skills at this level you can be a practising artist, work in community arts, or take on entry-level roles at art galleries.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › tutorials
- › self-directed and/or directed study
- › noho
- › online learning

Entry criteria:

You'll need one of the following to enrol:

- › Kāwai Raupapa Level 4
- › a Level 4 Toi Māori qualification of at least 120 credits
- › a portfolio showing evidence of Level 4 equivalent experience

All applicants will need to attend an interview.

Maunga Kura Toi Bachelor of Māori Art Level 7 (Raranga)

The ability to provide a bachelor's degree in raranga is still something we're particularly proud of, even though we've been doing it for 10 years.

Imagine being able to hold your head high and present your CV with a degree in hand, knowing that it's a modern acknowledgement of traditional cultural wealth and strength—mastery of a rich and valued body of knowledge. Imagine the satisfaction of knowing you're a kaitiaki of the traditions and tikanga handed down by your tūpuna.

Follow in the footsteps of the generations, and learn how raranga can enrich your life and the life of your whānau.

You'll learn about:

- › Mātauranga Māori relating to raranga
- › Māori language and tikanga
- › creative processes
- › research, writing, and presentation skills along with academic conventions
- › reflective practice, how to analyse, critique and synthesise

You'll know how to:

- › apply the principles of raranga design and production to creative projects
- › explain your creative processes
- › articulate the meanings behind your work
- › research
- › use academic conventions to discuss your work
- › reflect critically on your work and the work of others

Where will this take me?

I want to keep studying

You may be eligible to enrol in a master's programme or other graduate and post-graduate programmes.

I want to use my qualification

You'll be well equipped to be a practising artist or to work in:

- › gallery and exhibition work - exhibition design, curatorial work, front of house
- › teaching and arts facilitation
- › community based practitioner - wholistic work with whānau, hapū, iwi

Quick Facts

Start Date Semester A

Duration 3 years

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › noho
- › tutorials
- › self-directed and/or directed study
- › online learning

Entry criteria:

You'll need to provide evidence of your readiness to study at a degree level. This might be through:

- › NCEA Level 2
- › a Level 4 arts qualification of 120 credits
- › a creative portfolio and CV detailing experience

All applicants will need to attend an interview.

Kāwai Raupapa Certificate in Art (Māori) Level 3 (Whakairo)

Start your whakairo journey at a safe and easy beginner's level with Kāwai Raupapa. With the help of our experienced and knowledgeable kaiako, you can use this programme to:

- › undertake a community or marae project
- › kick-start your tertiary studies
- › develop a portfolio of work for entry into higher level arts programmes
- › start a process of personal exploration and development

You'll learn about:

- › exploring story through myths, legends, whakataukī, and waiata
- › basic research and fact-finding skills for carvers
- › identity and whakapapa
- › hands on processes for carving

You'll know how to:

- › try new experiences and take part in cultural activities
- › begin to explore ideas through carving
- › begin to recognise and respect the cultural aspects of carving
- › begin to explore your own whakapapa

Where will this take me?

I want to keep studying

You may be eligible to enrol in a Level 4 Toi programme.

I want to use my qualification

You can continue to develop your skills in this kaupapa by contributing to your whānau, community, or marae.

Quick Facts

Start Date Semester A & B

Duration 18 weeks

Fees No fees

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Kāwai Raupapa Certificate in Māori Visual Arts Level 4 (Whakairo)

Start learning whakairo at an introductory level. Become part of a rich tradition of cultural expression and explore the techniques, history and tikanga associated with this art form.

You'll learn about:

- › Māori patterns and designs
- › drawing and design
- › technical skill in carving
- › tikanga and cultural practices relating to carving

You'll know how to:

- › draw carving designs
- › use basic carving tools
- › have some knowledge of carving patterns, forms, and symbols
- › have some knowledge of whakapapa and whānau, hapū and iwi traditions

Where will this take me?

I want to keep studying

You may be eligible to enrol in our Level 5 Toi Paematu diploma or pathway into our Maunga Kura Toi degree.

I want to use my qualification

Use your carving skills to contribute to your marae, community, or to make and sell carved work at markets and gift shops.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees may apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Toi Paematuā Diploma in Māori Art Level 5 (Whakairo)

Begin a dedicated journey in carving through deeper exploration of the skills, tikanga, and practices of whakairo.

You'll learn about:

- › media practice
- › creative processes - ways to make work
- › individual projects
- › collective projects
- › values and beliefs
- › traditional knowledge and practice

You'll know how to:

- › explain the origins and traditions of carving
- › design and create work using wood or other media
- › maintain your carving tools
- › practice workshop safety
- › plan and carry out a project
- › record and report on the creative process
- › reflect on your practice

Where will this take me?

I want to keep studying

You may be eligible to enrol in the bachelor's degree, Maunga Kura Toi.

I want to use my qualification

With skills at this level you can be a practising artist, work in community arts, or take on entry-level roles at art galleries.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Entry criteria:

You need one of the following to enrol:

- › Kāwai Raupapa Level 4
- › a Level 4 Toi Māori qualification of at least 120 credits
- › a portfolio showing evidence of Level 4 equivalent experience.

All applicants will need to attend an interview.

Maunga Kura Toi Bachelor of Māori Art Level 7 (Whakairo)

The art of the carver was and still is something to be revered and sought after. We are proud to offer the only degree in whakairo in the world. On this programme you can develop a rich traditional body of knowledge while also earning the academic recognition of the modern world and the career opportunities that come with it.

Imagine the satisfaction you'll feel standing next to a tekoteko or poupou you've carved. Follow in the footsteps of your tūpuna, and learn how whakairo can enrich your life and the life of your whānau. Become a kaitiaki of the art of whakairo.

You'll learn about:

- › Mātauranga Māori relating to whakairo
- › Māori language and tikanga
- › creative processes
- › research, writing, and presentation skills along with academic conventions
- › reflective practice, analysis, critique and synthesis

You'll know how to:

- › apply the principles of whakairo design and production
- › maintain your carving tools
- › explain your creative processes
- › articulate the meanings behind your work
- › use academic conventions to discuss your work
- › research
- › reflect critically on your work and the work of others

Where will this take me?

I want to keep studying

You may be eligible to apply to enrol in our master's programme.

I want to use my qualification

You'll be well-equipped to be a practising artist or to work in:

- › gallery and exhibition work - exhibition design, curatorial work, front of house
- › teaching and arts facilitation
- › community based practitioner - wholistic work with whānau, hapū, iwi

Quick Facts

Start Date Semester A

Duration 3 years

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Entry criteria:

You'll need to provide evidence of your readiness to study at a degree level. This might be through:

- › NCEA Level 2
- › a Level 4 arts qualification of 120 credits
- › a creative portfolio and CV detailing experience

All applicants will need to attend an interview

Kāwai Raupapa Certificate in Art (Māori) Level 3 (Rauangi)

Start your visual arts (rauangi) journey at a safe and easy beginner's level with Kāwai Raupapa. With the help of our experienced and knowledgeable kaiako, you can use this programme to:

- › undertake a community or marae project
- › kickstart your tertiary studies
- › develop a portfolio of work for entry into higher level arts programmes
- › start a process of personal exploration and development

You'll learn about:

- › exploring story through myths, legends, whakataukī, and waiata
- › basic research and fact-finding skills for artists
- › identity and whakapapa
- › hands on processes for making art

You'll know how to:

- › try new experiences and take part in cultural activities
- › begin to explore ideas through making art
- › begin to recognise and respect the cultural aspects of indigenous art
- › begin to explore your own whakapapa

Where will this take me?

I want to keep studying

You may be eligible to enrol in a Level 4 Toi programme.

I want to use my qualification

You can continue to develop your skills in this kaupapa by contributing to your whānau, community, or marae.

Quick Facts

Start Date Semester A & B

Duration 18 weeks

Fees No fees

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Kaiako Profiles

Kui and Frank Topia
Maunga Kura Toi
Bachelor of Māori Art Level 7

For students of Te Wānanga o Aotearoa tutors Kui and Frank Topia, the benefits of raranga (weaving) extend far beyond the skills required to create a kete.

The Porirua-based sister and brother - Te Aupōuri, Ngāti Haua, Ngāti Porou - teach Level 4 and Level 5 Raranga programmes and say they enjoy seeing students develop throughout the programme.

“For some, it’s a real healing thing,” Kui says. “They want to find themselves, connect to their tikanga, that’s what really stands out for me. It’s not just weaving, it’s the wairua of it too.”

Kui has taught raranga for more than 10 years and says the programme attracts a wide range of taura.

“Students come here for many different reasons. Some want to return to their communities to pass on their skills while others may use them in restoration or conservation projects. It’s quite open, there are many different pathways they can take. It depends on what the student wants to achieve.”

Kui herself is proof of what can be achieved, having been a raranga student herself.

“I came to Te Wānanga o Aotearoa when Sarni Scott was kaiako and I did my degree in raranga. I started as kaiawhina and it all just fell into place,” she says.

Both Kui and Frank hold a Bachelor of Māori Art - Maunga Kura Toi degrees from Te Wānanga o Aotearoa.

Frank has been either learning or teaching raranga since 2000, when he completed the Level 3 Raranga programme. He later returned to Te Wānanga o Aotearoa to complete his degree and says he loves using his knowledge and skills to help students achieve.

“It’s something not everyone can do and I enjoy sharing that with students. It is much more than just weaving, it’s the knowledge gained from it,” he says.

“I love the cultural practice of it. It’s a very holistic thing. It transforms the way students think and they can take that and apply it anywhere.”

Kui says it’s the students who give her the most satisfaction. “That’s what keeps me here,” she says. “Seeing the progress they make and the light in their eyes.”

MŌIŌRI ARTS

Kāwai Raupapa Certificate in Māori Visual Arts Level 4 (Rauangi)

Start learning the visual arts (rauangi) at an introductory level. Become part of a rich tradition of cultural expression and explore the techniques, history and tikanga associated with this art form.

You'll learn about:

- › Māori patterns and designs
- › drawing and design
- › technical skills and art techniques
- › tikanga and cultural practices relating to indigenous art making

You'll know how to:

- › make art
- › explore your personal journey and connection to others and the world through making art
- › have some knowledge of Māori arts signs and symbols
- › have some knowledge of whakapapa and whānau, hapū, iwi traditions

Where will this take me?

I want to keep studying

You may be eligible to enrol in our Level 5 Toi Paemataua diploma or pathway into our Maunga Kura Toi degree programme.

I want to use my qualification

Use your artistic skills to contribute to your marae, community, or to make and sell carved work at markets and gift shops.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees may apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Toi Paemataua Diploma in Māori Art Level 5 (Rauangi)

Study contemporary visual arts (rauangi) at an intermediate level through deeper exploration of the skills, tikanga, and practices of artistic expression. Develop your creative processes through experimentation with various media and the development of your specialist skills.

You'll learn about:

- › media practice
- › creative processes - ways to make work
- › individual projects
- › collective projects
- › values and beliefs
- › traditional knowledge and practice

You'll know how to:

- › identify, discuss, and use Māori patterns and designs
- › design and create work using selected media
- › plan and carry out a project
- › record and report on the creative process
- › reflect on your practice

Where will this take me?

I want to keep studying

You may be eligible to enrol in the bachelor's degree, Maunga Kura Toi.

I want to use my qualification

With skills at this level you can be a practising artist, work in community arts, or take on entry-level roles at art galleries.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho

Entry criteria:

You need one of the following to enrol:

- › Kāwai Raupapa Level 4
- › a Level 4 Toi Māori qualification of at least 120 credits
- › a portfolio showing evidence of Level 4 equivalent experience

All applicants will need to attend an interview.

Maunga Kura Toi Bachelor of Māori Art Level 7 (Rauangi)

A degree in Toi Māori opens doors. Our graduates work as practising artists and in art-related careers all around the world. Want to work in galleries? Want to teach visual arts? Want to simply explore and refine your own artistic abilities and processes? Want to do some personal growth while you're at it?

Maunga Kura Toi - Rauangi has all the elements you'd want in a visual arts degree with the added wealth of cultural knowledge embodied in Māori art. Learn Māori values, principles, tikanga and Reo while you take your art to a professional standard.

You'll learn about:

- › Mātauranga Māori relating to rauangi
- › Māori language and tikanga
- › creative processes
- › research, writing, and presentation skills along with academic conventions
- › reflective practice, how to analyse, critique and synthesise

You'll know how to:

- › apply the principles of rauangi design and production
- › recognise and use traditional Māori forms and patterns
- › explain your creative processes
- › articulate the meanings behind your work
- › use academic conventions to discuss your work
- › research
- › reflect critically on your work and the work of others

Where will this take me?

I want to keep studying

You may be eligible to enrol in a master's programme.

I want to use my qualification

You'll be well-equipped to be a practising artist or to work in:

- › gallery and exhibition work - exhibition design, curatorial work, front of house
- › teaching and arts facilitation
- › community based practice - wholistic work with whānau, hapū, iwi

Quick Facts

Start Date Semester A

Duration 3 years

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › face-to-face learning
- › group work
- › tutorials
- › self-directed and/or directed study
- › noho
- › online learning

Entry criteria:

You'll need to provide evidence of your readiness to study at a degree level. This might be through:

- › NCEA Level 2
- › a Level 4 arts qualification of 120 credits
- › a creative portfolio and CV detailing experience

All applicants will need to attend an interview.

He Waka Hiringa Master of Applied Indigenous Knowledge Level 9

Are you an experienced practitioner of indigenous knowledge who wants to enhance your education and practice and give back to your community? He Waka Hiringa - Master of Applied Indigenous Knowledge is the ideal choice.

This practical programme provides you with a qualification, while enabling you to plan and complete a community-based project. It is an opportunity to broaden your worldview, explore indigenous knowledge from humanistic, ancestral or sacred perspectives and make a difference to your community.

Underpinned by indigenous values and principles, He Waka Hiringa challenges practitioners to consider the holistic needs of indigenous people from a traditional and contemporary perspective. Through applied practice and rangahau you will explore how your practice can address current issues affecting indigenous people locally or globally.

This programme attracts practitioners such as educators, social workers, artists, health workers, healers, environmentalists, karanga and whaikōrero experts.

You'll learn about:

- › indigenous philosophical frameworks
- › how principles inform practice
- › researching, planning and implementing a community project
- › academic requirements at master's level

You'll know how to:

- › apply your practice at a mastery level
- › articulate considerations and responsibilities in your practice
- › articulate your personal journey of practice development
- › propose, plan and implement a project and resource for the benefit of your community
- › produce an exegesis

Where will this take me?

I want to keep studying

You may be eligible to pathway into other post-graduate programmes at other institutions.

I want to use my qualification

You can increase your career opportunities within your specialist field of practice.

Quick Facts

Start Date Please check our website for intakes in 2017 and 2018

Duration 2 years

Fees Fees apply

How you'll study:

- › four to five noho (5-days long) each year
- › a weekly three-hour tutorial (in person or online) and
- › two writing retreats (in year 2)

Entry criteria:

- › be a practitioner of indigenous knowledge
- › be practising in a community
- › be in a practice that is guided by indigenous principles
- › have a proposed community-based project related to your practice
- › provide evidence of your practitioner experience
- › complete a written application
- › attend an interview as part of the selection process.

Te Ara whānui

Business

- 37 Papa Whairawa - NZ Certificate in Personal Financial Capability › Level 2
- 38 Smart Steps to Business - NZ Certificate in Business Level 3
- 39 NZ Certificate in Business (Administration and Technology) › Level 3
- 40 Certificate in Money Management › Level 3
- 41 Certificate in First Line Management & Leadership Level 3
- 44 Certificate in Small Business Management › Level 4
- 45 Diploma in Small Business Enterprise › Level 5
- 46 Certificate in Applied Small Business Growth & Development › Level 5
- 49 Diploma in Māori Governance & Leadership › Level 6

Business

Whether you want to develop computer skills or learn how to run a business, our programmes can meet your needs. Want to use computers for home, study, or work? Do you own a business or want to start one? Want to learn about Māori governance and leadership? Or are you looking to develop your management and leadership skills and improve your career path?

With a range of delivery modes from day to evening classes through to weekend noho marae, we have study options to suit your family and work commitments. In our cultural, relaxed, and inclusive learning environment, learn about business, computing and technology to achieve your goals.

Papa Whairawa - NZ Certificate in Personal Financial Capability Level 2

Feel like your finances are out of control? Want to change that? Managing your money has never been easier.

This programme has been made to give you the insight and tools you need to manage your personal finances. Challenge your thinking about money and how that influences your money behaviours. Then get the tools to plan for your future, save, and manage your budget.

Learn from home at your own pace with amazing resources and regular visits from a kaitiaki (support person).

You'll learn about:

- › setting goals and budgeting
- › managing income
- › spending
- › managing debt
- › saving and investing
- › creating wealth and protecting assets

You'll know how to:

- › make and stick to a budget
- › set realistic financial goals
- › understand the impacts of your money choices
- › manage your debt
- › plan for your financial future

Where will this take me?

I want to keep studying

With your developing understanding in financial management, you could enrol on our Certificate in Money Management.

I want to use my qualification

You'll have the awareness and financial capability to take on an entry-level financial services or administrative job.

Quick Facts

Start Date	Enrolling monthly
Duration	9 months
Fees	No fees

Entry criteria:

This programme is open to:

- › anyone who doesn't have a qualification higher than Level 1
- › some people with a higher qualification (please enquire)

Māimāiaje Youir Imoinēy

Smart Steps to Business NZ Certificate in Business Level 3

Have you always wanted to work for yourself but don't know where to start? Before you launch your business, it's important to learn what many small business owners only figure out once they are in business. Get a head-start on the opposition and give your business idea every opportunity to succeed.

Smart Steps to Business will help you to identify, evaluate and plan for the launch of your new business. You'll learn everything required to build a business idea and assess its feasibility. You'll also know how to get your business to market and plan the launch.

You'll learn about:

- › conducting external analysis of a business opportunity
- › evaluating technology options for small businesses
- › identifying social, cultural and environmental impacts of small business
- › communicating effectively with stakeholders

You'll know how to:

- › identify business opportunities
- › assess the feasibility of a small business
- › produce an establishment plan for your business
- › identify legislation affecting a small business

Where will this take me?

I want to keep studying

Enrol in our Level 4 Small Business Management programme.

I want to use my qualification

You'll be able to go into business for yourself confidently or use your skills in a range of other employment pathways.

Quick Facts	
Start Date	Semester A
Duration	20 weeks
Fees	No fees

How you'll study:

- › weekly classes
- › self-directed learning
- › noho marae, workshops and tutorials
- › online activities

NZ Certificate in Business (Administration and Technology) Level 3

Today's employers require people in administration roles to be multi-skilled and to play key roles in the organisation. If you've got what it takes, this programme will give you the confidence to take on these roles or to broaden your skillset in your current employment.

In our relaxed and safe learning environment you'll increase your knowledge and skills to contribute to the performance and productivity of any business. You'll also know how to work well in a team and learn about good communication in the office.

You'll learn about:

- › office equipment and administration processes
- › producing documents using a computer
- › customers and customer service
- › creating and using a computer database
- › writing minutes for a formal meeting

You'll know how to:

- › provide administrative services using business technologies
- › demonstrate professional and ethical behaviour
- › perform financial calculations and produce information for business purposes
- › apply effective decision-making for business purposes
- › work within a team environment

Where will this take me?

I want to keep studying

You'll be able to enrol on one of our Level 4 programmes in business or computing.

I want to use my qualification

You'll be able to apply for roles that require general office administrators across a variety of sectors.

Quick Facts	
Start Date	Semester A
Duration	20 weeks
Fees	No fees

How you'll study:

Depending on your location, you'll be able to select one of the following options:

- › face-to-face: in class (20 hours) and in your own time (10 hours) per week, or
- › blended learning: in class (8 hours) and in your own time (22 hours) per week

Certificate in Money Management Level 3

Leads to: NZ Certificate in Personal Financial Capability and Financial Services (Level 3)

Ever feel like money controls your life? Do you wish you understood a bit more about wealth and debt, interest rates, insurances and investment? Can't quite come to grips with the basics?

Managing money is a life skill that most of us are never taught. Take control of your future and your whānau by learning about money, debt and how to create wealth.

You'll learn about:

- › your current financial position
- › your money habits and goals
- › debt management
- › how to create and protect wealth
- › planning for retirement
- › property investment

You'll know how to:

- › budget
- › make informed financial decisions
- › manage your finances
- › talk to banks and lenders
- › understand interest rates, investments and how to protect your assets

Where will this take me?

I want to keep studying

You'll be in a great place to enrol in a next level business, management or governance and leadership programme.

I want to use my qualification

With skills at this level you can manage your own personal finances. It will also help in all kinds of office jobs or if you want to run your own business.

Quick Facts

Start Date Semester A & B

Duration 20 weeks

Fees No fees

How you'll study:

- › in class and at home
- › weekday and evening options
- › 1 class per week plus 8 x 5-hour workshops

Certificate in First Line Management & Leadership Level 3

Want to move into a management role? Already in charge of a team and want to do it better? Learn our unique wānanga management and leadership approach to empower you and your team, build confidence, and encourage personal growth.

This introductory programme will give you the skills in leadership and management to have a happy and productive team. You'll get the most out of a focused and fun learning environment, kaiako with extensive management experience, and the flexibility to study around your work commitments.

You'll learn about:

- › how teams work
- › leadership
- › good communication
- › business writing
- › Māori concepts in leadership and management

You'll know how to:

- › be a good leader
- › manage, supervise and build great teams
- › empower staff
- › give feedback on performance
- › write effective reports

Where will this take me?

I want to keep studying

Take your management skills even further by specialising in business management or Māori governance and leadership.

I want to use my qualification

You'll be able to improve your current management performance or could take on a leadership role. Or you can use your skills to contribute to your community, hapū or iwi.

Quick Facts

Start Date Semester A & B

Duration 18 weeks

Fees No fees

How you'll study:

- › one 4-hour class each week, plus three set wānanga
- › 30 hours of study each week on your own time
- › practical workplace assessments

Business

Taura Profiles

Rawinia Rimene Certificate in Small Business Management

What is possibly the world's first indoor drift trike centre is on the home straight with Te Wānanga o Aotearoa graduate Rawinia Rimene behind the wheel.

Drift Trikes New Zealand officially opened its Porirua warehouse doors in April, 2016 to an excited crowd of supporters.

The motorised phenomenon is thought to have originated in Whanganui as pedal drift trikes, less than a decade ago. But growing popularity in the United States has seen its appeal spread to become an internationally-recognised sport.

As a new business owner, Rawinia completed three courses through the Porirua campus starting her first; a Certificate in Money Management in 2014.

She wanted to enrol into the year-long Certificate in Small Business Management but was persuaded to complete the six-month financial course first, after admitting she had “some bad budget issues.”

“It showed me a whole different concept of money. The way it was executed was really helpful, it was good how the tutors used real-life case studies.”

The Certificate in Small Business Management followed, by which time Rawinia was a full-time mum to a one-year old.

A Certificate in Applied Small Business Growth and Development came next but when her partner Justin Leelo, an electrician by trade and an engineering tutu by heart, considered building and selling drift trikes, she asked; “Why don't we set up a centre?”

Cue eight months of research while trying to find something similar to model their idea off. The closest development they came to was indoor go-karting.

“We didn't know where to start and didn't find anything. Interest had grown but we couldn't find anything like it, no safe enclosed environment.”

Certificate in Small Business Management Level 4

Running your own business? Have a great business idea but not sure how to go about starting up?

This intermediate-level programme will guide you through creating a comprehensive and achievable business plan.

Learn up front what so many business owners try to figure out along the way: How to plan, market, operate, comply and report on your own business entity.

You'll learn about:

- › business plans
- › legal obligations and compliance
- › marketing basics
- › being an employer
- › basic accounting and GST

You'll know how to:

- › complete a comprehensive business plan
- › set up and operate your own business
- › market your business
- › meet your compliance obligations
- › do financial planning, reporting, and GST returns

Where will this take me?

I want to keep studying

Take this to the next level with further study in business development or management.

I want to use my qualification

You'll be ready to start your own business or strategically improve how you run your current one.

Quick Facts

Start Date Semester A & B

Duration 36 weeks

Fees No fees

How you'll study:

- › in class
- › weekday and evening options
- › 1 x 3-hour class per week plus 12 x 8-hour workshops

You need to be a small business owner or have a business idea.

Diploma in Small Business Enterprise Level 5

What's entrepreneurship? This programme builds on the basics of business management and explores the theory and practice of visionaries, innovators, and entrepreneurs.

Delve deeper into the theory and application of quality business management practices.

Analyse case studies in functional and applied management. Move towards specialist-level skills and the understanding of entrepreneurship and management.

You'll learn about:

- › business research and analysis
- › the meaning and significance of accounting practices
- › the principles of economics and economic decision making
- › marketing analysis, planning and strategies
- › international business
- › organisational management

You'll know how to:

- › consider managed risks and business innovation
- › analyse and respond to the complexities of communication
- › apply statistical analysis and business research methodologies
- › make decisions based on sound economics and accounting
- › identify key issues in international business environments

Where will this take me?

I want to keep studying

You'll be in a great place to enrol on a business and management degree.

I want to use my qualification

With skills at this level you can move into middle level management or really ramp up the management of your own business.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › in class
- › 1 x 3 hour class per week plus a full day workshop every 4 weeks

Certificate in Applied Small Business Growth & Development Level 5

Do you have a sound knowledge of your business and are now ready to implement projects within the business? Have you written a comprehensive business plan and want support while you make it happen?

Learn how to make informed decisions during the implementation of your business strategies. You'll analyse and reflect on how you and your business are performing, and adjust and revisit your plans accordingly. This advanced course will help you challenge yourself and manage the growth and development of your business.

You'll learn about:

- › business strategy
- › analysis tools
- › project management
- › stakeholder engagement
- › report writing
- › business presentations
- › performance self-evaluation

You'll know how to:

- › identify, analyse, implement, review and evaluate business goals
- › present and discuss business implementation projects
- › write reports
- › analyse a business case
- › reflect on your own performance
- › enhance relationships

Where will this take me?

I want to keep studying

Increase your expertise by taking a higher level business management diploma or degree.

I want to use my qualification

With skills at this level you can put your business goals into action!

Quick Facts

Start Date	Semester A & B
Duration	24 weeks
Fees	No fees

How you'll study:

- › in class and at home
- › 1 x 3-hour evening class per week plus 12-hours of 1-1 mentoring.

Diploma in Māori Governance & Leadership

Level 6

Governance and leadership is an area where our opportunities for growth and development are exponential. We all want what's good for our whānau, hapū, and iwi. But do we have the skills, capability, and capacity to achieve those things?

Whether you're still in Treaty negotiations or you're well into your post-settlement phase, this programme will ensure you have what it takes to help your people progress. Learn about the roles and responsibilities of leadership, management, and governance. Explore what kaitiakitanga means in today's political and economic landscape. Combine your commitment and desire to lead with tested tools and practical ability, and turn aspirations into reality!

You'll learn about:

- › ngā mana whakahaere (trusteeship and governance)
- › kaitiakitanga (stewardship)
- › toi whakapā (communication)
- › toi hautū (leadership)
- › Te Mana o Te Tiriti o Waitangi (Treaty of Waitangi)
- › whai rauemi (financial, investment and asset management)
- › whai rautaki (strategic planning)

You'll know how to:

- › analyse and compare the roles of governance and management

- › develop a kaitiakitanga framework for/within a legal entity
- › develop and implement a communications strategy
- › analyse and compare leadership models
- › understand the obligations and practices of financial management
- › undertake rigorous and practical strategic planning

Where will this take me?

I want to keep studying

Increase your expertise by enrolling on one of our many reo programmes. Or, our Postgraduate Diploma in Bicultural Professional Supervision will further develop your leadership skills.

I want to use my qualification

With skills at this level you can take on directorships and positions on advisory boards or trusts. You'll have the skills to contribute and lead in your whānau, hapū, and iwi entities.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › noho marae

Entry criteria

You'll need to either:

- › be a trustee now, or have two years experience as a trustee
- › have the Diploma in Small Business Enterprise (Level 5) or equivalent
- › have demonstrated equivalent life experiences and learning.

Te Hiriinga

Education

- 54 Diploma in Adult Education › Level 5
- 57 He Korowai Ākonga - Bachelor of Education (Primary Teaching) › Level 7
- 58 He Korowai Ākonga - Bachelor of Education (Adult Education) › Level 7
- 60 He Waka Hiringa - Master of Applied Indigenous Knowledge › Level 9

Education

Choosing education as a profession is a rewarding and meaningful experience. Our reputable education qualifications from diploma to degree level prepare you to work with children and adults.

Our education graduates are culturally responsive professionals who are committed to their learners.

They ground their practice in the latest theories pertaining to education and are dedicated practitioners.

Our bachelor's degree in primary teaching is a recognised programme that prepares you for registration as a teacher in schools in Aotearoa.

Our diploma and bachelor's degree in adult education, enables you to work with adult learners in a sector of your choosing.

Gain teaching and interpersonal skills that are transferable to a variety of professions.

Study education with us and prepare yourself for a pathway that will lead you places.

Diploma in Adult Education

Level 5

Adult educators play a vital role in our communities helping develop people’s confidence and capabilities in areas such as literacy, numeracy, digital technology, personal growth and development, and research.

This Diploma in Adult Education caters for current adult educators seeking a teaching qualification.

This programme positions Māori philosophies, principles and mātauranga Māori (Māori knowledge), as a foundation towards understanding the self. You’ll explore the implications this has for learning styles and effective learning environments. Become an adult educator that empowers learners!

You’ll learn about:

- › kaitiakitanga - responsibilities of being an effective educator
- › āhurutanga - responsibilities of ensuring that you’re well-equipped, well-resourced and well-planned to enter learning spaces
- › koha - responsibilities to make contributions to education
- › mauri ora - responsibilities to be a reflective practitioner

You’ll know how to:

- › effectively teach adults
- › develop safe and meaningful relationships with adult students
- › identify strategies that provide an engaging teaching and learning environment
- › reflect on the roles and responsibilities of the teacher and learner

- › design, plan and assess holistic teaching and learning opportunities

Where will this take me?

I want to keep studying

You could go on to specialise in professional supervision or Māori advancement. Alternatively you may be eligible to enrol in one of our degrees.

I want to use my qualification

Facilitate learning in the health, education or social service sectors or support employees in businesses, government or industry organisations. Alternatively work with our Māori communities supporting whānau, hapū and iwi with their growth and development.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you’ll study:

This programme uses a mixed-mode delivery method that includes:

- › noho marae
- › attend a one-day wānanga
- › online learning

Entry criteria:

You’ll need to be teaching (or volunteering) with adults.

Tauira Profile

Delena Tota He Korowai Ākonga - Bachelor of Education (Adult Education)

It’s taken a while but Delena Tota has finally found where she wants to be. The Te Wānanga o Aotearoa tauira is in the final year of He Korowai Ākonga - Bachelor of Education (Adult Education) after earlier completing a Certificate in Social Services (Biculturalism in Practice) and Diploma in Adult Education in Porirua.

Her initial plan was to work in social services but “I wanted to be contributing, not just listening to other people’s problems,” she says.

“Social services is worthwhile and a great foundation, it is a gift to be able to do that, but I found my direction changed. I wanted to be effective and make an impact in terms of helping people.”

She saw the Diploma in Adult Education as a way of achieving that so “I followed my nose and have absolutely no regrets. It’s just been one foot in front of the other”.

Delena – of Cook Islands heritage – says continuing on to complete her adult education degree helped “open my eyes to new views and challenges” and she credits her kaiako with continually pushing her.

“I needed that, it’s how I operate in terms of my learning in education,” she says.

“I believe that this is what they have seen in me and maybe I didn’t see it myself. The journey with my degree has been amazing. We have shared those lived experiences, that’s what the kaupapa is about. I highly recommend it.”

And Delena has a firm idea of where she wants to put her studies to good use.

“My end goal or objective is actually to work at Te Wānanga o Aotearoa in adult education,” she says.

“The main thing I find is the wānanga allows ‘the other’. That’s something I take away in my learning. I think sometimes you have to be mindful of other views and I think that here I can bring Pacific and Māori together and move forward together and support each other.”

She is proud to be nearing the end of her current studies and says she couldn’t be happier with her decision to study adult education.

“I feel very much at home; I feel like a happy duck in my very own duck pond.”

And she remains committed to higher education and intends continuing with studies towards a Masters in Education.

He Korowai Ākonga - Bachelor of Education (Primary Teaching) Level 7

Primary school teaching is a rewarding career where you can make a real difference to the lives of our tamariki. He Korowai Ākonga is a recognised teacher education programme that prepares you to work as a kaiako in primary, middle or intermediate schools.

This unique qualification embraces Māori philosophies, principles and mātauranga Māori (knowledge), empowering you to become a culturally responsive and reflective practitioner, who is able to work with a diverse range of learners.

This holistic programme ensures your theoretical knowledge of teaching and learning is well supported by practical teaching opportunities. Under the guidance of experienced classroom and wānanga kaiako you will learn how to teach effectively, plan lessons aligned to the New Zealand curriculum, assess and evaluate learning and embed concepts from te ao Māori into your practice.

As a graduate of He Korowai Ākonga you can apply for teacher registration with the New Zealand Education Council and launch your career in primary teaching.

You'll learn about:

- › a holistic view of education in Aotearoa New Zealand
- › embedding mātauranga Māori within primary education
- › principled practice and praxis
- › subject knowledge required for teaching in the primary sector

You'll know how to:

- › align teaching and learning to the New Zealand curriculum
- › develop effective classroom strategies
- › plan, evaluate and assess learning progression
- › apply Māori methodologies and pedagogies in the teaching and learning context
- › support life-long learning

Where will this take me?

I want to keep studying

You may be eligible to enrol in the Master's degree.

I want to use my qualification

This qualification prepares you for teaching in primary, middle, or intermediate schools. You can also pursue a diverse range of careers in the education, social services and public sectors.

Quick Facts

Start Date	Semester A
Duration	3 years
Fees	Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › noho
- › one-day wānanga
- › tutorials
- › class-based learning
- › practice-based learning
- › online learning

Entry criteria:

To enrol on this programme you'll need:

- › to be at least 18 years old
- › to be a New Zealand citizen or permanent resident
- › to consent to a police vetting process
- › University Entrance or required NCEA credits (if under 20 years old)
- › a level 4 qualification of at least 120 credits (over 20 years old) and have the appropriate level of literacy and numeracy skills
- › to complete an interview and selection process
- › to meet IELTS requirements (if applicable).

He Korowai Ākonga - Bachelor of Education (Adult Education)

Level 7

Adult educators play a vital role in our communities helping develop people's confidence and capabilities in areas such as literacy, numeracy, digital technology and research. They can facilitate learning in the health, education or social services sectors or support employees in businesses, government or industry organisations. Adult educators are also needed in our Māori communities supporting whānau, hapū and iwi with their growth and development. He Korowai Ākonga is a recognised degree, which caters for current or aspiring adult educators seeking a formal teaching qualification.

This teaching programme prepares you to work as a kaiako, educator or facilitator of adult learners. This unique qualification embraces Māori philosophies, principles and mātauranga Māori (knowledge), producing culturally responsive and reflective practitioners who are able to work with a diverse range of adult learners. This holistic programme ensures your theoretical knowledge of teaching and learning is well supported by practical teaching opportunities. Under the guidance of experienced kaiako you will learn about effective teaching and learning strategies, while embedding the concepts of te ao Māori into your practice.

You'll learn about:

- › educational leadership – mātauranga Māori (principles and values)
- › koha – responsibilities to make contributions to education
- › enhancing your existing subject knowledge
- › innovations in digital technologies

You'll know how to:

- › be a transformative educational leader
- › use technologies in your practice
- › contribute to adult education at a high level
- › apply reflective practice naturally and meaningfully

Where will this take me?

I want to keep studying

You may be eligible to enrol on our Master of Applied Indigenous Knowledge degree or the Postgraduate Diploma in Professional Bicultural Supervision.

I want to use my qualification

You'll be ready to work in adult learning and facilitation through private, public or industry providers. You could also take on roles in educational administration or policy.

Quick Facts

Start Date Semester A

Duration 3 years

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › class-based learning
- › noho marae
- › one-day wānanga
- › online learning
- › tutorials
- › practice-based learning

Entry criteria:

To enrol on this programme you'll need:

- › to be at least 18 years old
- › to be a New Zealand citizen or permanent resident
- › to have completed a programme of study at level 4 of no less than 120 credits
- › to have an appropriate level of literacy and numeracy skills
- › to complete an interview and selection process.

He Waka Hiringa Master of Applied Indigenous Knowledge Level 9

Are you an experienced practitioner of indigenous knowledge who wants to enhance your education and practice and give back to your community? He Waka Hiringa - Master of Applied Indigenous Knowledge is the ideal choice.

This practical programme provides you with a qualification, while enabling you to plan and complete a community-based project. It is an opportunity to broaden your worldview, explore indigenous knowledge from humanistic, ancestral or sacred perspectives and make a difference to your community.

Underpinned by indigenous values and principles, He Waka Hiringa challenges practitioners to consider the holistic needs of indigenous people from a traditional and contemporary perspective. Through applied practice and rangahau you will explore how your practice can address current issues affecting indigenous people locally or globally.

This programme attracts practitioners such as educators, social workers, artists, health workers, healers, environmentalists, karanga and whaikōrero experts.

You'll learn about:

- › indigenous philosophical frameworks
- › how principles inform practice
- › researching, planning and implementing a community project
- › academic requirements at master's level

You'll know how to:

- › apply your practice at a mastery level
- › articulate considerations and responsibilities in your practice
- › articulate your personal journey of practice & development
- › propose, plan and implement a project and resource for the benefit of your community
- › produce an exegesis

Where will this take me?

I want to keep studying

You may be eligible to pathway into other post-graduate programmes at other institutions.

I want to use my qualification

You can increase your career opportunities within your specialist field of practice.

Quick Facts

Start Date Please check our website for intakes in 2017 and 2018.

Duration 2 years

Fees Fees apply

How you'll study:

- › four to five noho (5-days long) each year
- › a weekly three-hour tutorial (in person or online)
- › two writing retreats (in year 2)

Entry criteria:

You'll need to:

- › be a practitioner of indigenous knowledge
- › be practising in a community
- › be in a practice that is guided by indigenous principles
- › have a proposed community-based project related to your practice
- › provide evidence of your practitioner experience
- › complete a written application
- › attend an interview as part of the selection process.

Māori Language

- 66 Papa Reo (Te Pōkaitahi Reo) › Level 1
- 68 Certificate in Te Ara Reo Māori › Level 2
- 70 Certificate in Te Ara Reo Māori › Level 4
- 72 Diploma in Te Ara Reo Māori › Level 5
- 74 Certificate in Te Pūtaketanga o te Reo › Level 4
- 76 Diploma in Te Aupikitanga ki te Reo Kairangi › Level 6
- 78 Diploma in Te Pīnakitanga ki te Reo Kairangi › Level 7
- 80 Bachelor of Māori Advancement
(Te Paritūtanga o te Reo) › Level 7

Te Reo
Rangaitiira

Māori Language

Ko te reo te ito e pupuru, e kawē i ngā āhuatanga me ngā tikanga. He taonga tuku iho nā ngā mātua tūpuna, ka mutu, kua māmā ake te ako. Ko ā mātou akoranga reo Māori, mai rā anō, he mea whakarauora i te reo Māori. Kua ākina e mātou te tini, me te mano tāngata ki te kōrero Māori.

Kei te pīrangī kōrero Māori ki te kainga? Ki te mahi? Ki te kura? Kei te pīrangī whakahua tika i ngā ingoa Māori? Kei te pīrangī kia māia tō whakapuaki ko wai koe, kia māia tō tu ki te karanga, whaikōrero rānei ki te marae? Ahakoa ō whāinga, tō āhei, te wā rānei e āhei ai koe ki te ako, he nui ngā kōwhiringa e tika ana mōu.

Ako hamanga, ako motuhake i ngā rangi, ngā ahipō, ngā mutunga wiki rānei. E uru atu ki tētahi akoranga reo rua, rūmakina rānei ki te reo, me ngā tikanga ki tētahi o ngā akoranga noho, wānanga. Kāore he akoranga Māori i tua atu i te reo. Ahakoa tō pakeke, tō takenga mai rānei, ka takapauria mātou ki raro, ko koe kei runga e ako ana i tō tātou reo rangatira.

Our language is the vehicle for retaining, transmitting, and living our culture. It's precious to us, a taonga tuku iho - a treasure handed down by our tūpuna - and it's never been easier to learn. Our te reo Māori programmes have been contributing to revitalising the language for decades. We've helped tens of thousands of people become competent, conversational, and fluent in te reo Māori.

Want to use te reo Māori at home? At work? At school? Want to feel confident pronouncing people's names? Want to stand confidently to introduce yourself, or do karanga or whaikōrero on the marae? No matter what your goals, your current ability, or how much time you can dedicate to learning te reo, we have great options to suit your needs.

Study part time or full time, during the day or on evenings and weekends. Enrol on a programme that's delivered bilingually or immerse yourself in the language and rich cultural experience our noho and wānanga based programmes provide. There's no better way to understand our culture than to speak it. No matter your age or ethnicity, it's our absolute privilege to help you learn tō tātou reo rangatira - our chiefly language.

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

Papa Reo - Te Pōkaitahi Reo (Reo Rua) (Te Kaupae 1)*

Level 1

Leads to: NZ Certificate in Te Reo (Reo Rua) (Level 1)

Always wanted to learn the Māori language but don't know where to start? Take the first step in learning te reo Māori with Papa Reo.

This beginner's programme will teach you the basics in pronunciation and basic sentence structures. You'll be able to use formal and informal greetings, introduce yourself and recite your whakapapa (genealogy).

Learn from home at your own pace with amazing resources and regular visits from a kaitiaki (support person).

You'll learn about:

- › correct pronunciation of Māori words and sounds
- › the pōwhiri process (welcoming ceremony)
- › different parts of the body
- › various parts of the marae
- › days of the week, dates, time and seasons

You'll know how to:

- › recite your pepeha (tribal saying)
- › introduce yourself and others
- › ask questions and respond in basic te reo Māori
- › use formal and informal greetings

Where will this take me?

I want to keep studying

You'll be ready to enrol on our Level 2 Te Ara Reo Māori programme or advance to our level 3 Māori culture programme – Certificate in Tikanga Māori.

I want to use my qualification

You'll have an understanding and awareness of te Reo Māori that can be used to support and enhance your knowledge.

Quick Facts

Start Date March 2017 - enrolling monthly

Duration 12 months

Fees No fees

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

Certificate in Te Ara Reo Māori (He Tīmatanga)

Taumata 2

Ka anga atu: NZ Certificate in Te Reo (Reo Rua) Level 1 and NZ Certificate in Te Reo (Reo Rua) (Level 2)

Ki te pīrangī ako i te reo Māori, he tīmatanga pai tēnei. He hūrō, he mārire, he whakarata te mahi ako i te reo Māori, ka mutu, mā te ao whānui, tamariki mai, pakeke mai, iwi taketake mai hoki te kaupapa nei. Ahakoa he mea kōrero ki te kāinga, ki ngā tamariki, ki te mahi rānei, ka tere mau i a koe te reo, ka mutu, ka māia te kōrero.

Kua whaimana Te Ara Reo Māori i ngā tau, ā, kua whāia kētia e ngā tāngata e kaha kitea ana, arā ko ngā kaupānui, ko ngā kaiako, ko ngā tumuaki, me ngā kaupakihi hoki. Tēnā, tahuri mai ki tēnei kaupapa, arohatia te reo, whakamahia te reo kia rere ia te rā!

Ka ako koe mō:

- › te whakahua
- › ngā tikanga
- › te whakawhanaungatanga
- › ngā kupu taketake
- › ngā rere māmā

Ka mōhio koe me pēhea:

- › te whakahua tika i ngā kupu Māori, ngā ingoa, me ngā ingoa wāhi
- › te mihi me te whakapuaki ko wai koe
- › te mārāma me te whai i ngā tikanga
- › te waiata i ētahi waiata
- › e māia ake ai te whakamahi kupu Māori
- › te mārāma ki ngā rere māmā

Nā tēnei mahi, ka ahu pēhea au:

Kei te pīrangī ako tonu:

Piki atu ki taumata kē, ki Te Ara Reo Māori Taumata 4, rukuhia rānei kia rumakina koe ki Te Pūtaketanga o te Reo.

Kei te pīrangī whakamahi i taku tohu:

He hua pea tō ēnei pūkenga mēnā he mahi tāu ki te ao mātauranga, ki ngā rōpū whakahaere Māori, ki te ao pāpāho, ki te ao tūmatanui rānei.

Ngā meka

Wā tīmata (Start date) Wāhanga A

Te Roa (Duration) 36 ngā wiki

Utu (Fees) Kore utu

He pēwhea te ako:

- › Whakahaerehia ngā akomanga i ngā mutunga wiki me ngā ahipō
- › Whakahaerehia ngā akoranga ki te reo rua

Paearu Uru:

Me tae atu ki te hui whakamārama.

Certificate in Te Ara Reo Māori (He Tīmatanga)

Level 2

Leads to: NZ Certificate in Te Reo (Reo Rua) Level 1 and NZ Certificate in Te Reo (Reo Rua) (Level 2)

If you want to learn some basic Māori language this is the perfect place to start. Our fun, relaxed and inclusive approach to te Reo Māori is for people of all ages and ethnicities. Whether you want to use te Reo Māori at home with the kids or in the workplace, this interactive programme will have you speaking with confidence in no time.

Te Ara Reo Māori has become a national institution, attended by newsreaders, public figures, teachers, school principals and business people. Join the movement and learn to love and use te Reo Māori every day!

You'll learn about:

- › pronunciation
- › tikanga
- › introductions
- › basic vocabulary
- › basic sentence structures

You'll know how to:

- › correctly pronounce Māori words, names and place names
- › use basic greetings and introduce yourself
- › understand and follow tikanga (protocols)
- › perform some waiata
- › use Māori words with confidence
- › understand basic sentence structures

Where will this take me?

I want to keep studying

Take this to the next level with Te Ara Reo Māori Level 4, or dive into total immersion with Te Pūtaketanga o te Reo.

I want to use my qualification

These te Reo skills will be useful in everyday life in Aotearoa. They'll also be great if you work in education, Māori organisations, media or anywhere you deal with the public.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › noho marae and wānanga
- › programmed delivered in reo rua (English & Māori)

Entry criteria:

You'll need to attend an information session.

Certificate in Te Ara Reo Māori

Taumata 4*

Ka anga atu: NZ Certificate in Te Reo (Reo Rua) (Level 3) and NZ Certificate in Te Reo (Reo Rua) (Level 4)

Mēnā kua mau kē i a koe te paku reo, ā, kei te pīrangī whakatupu tonu, anei te ara mōu. E arohaina ana tēnei akoranga haumarū, akoranga hūrō e ngā tāngata mai i ahurea kē, mai i iwi kē.

Ka whai māramatanga ki ngā tikanga Māori i a koe e whanake ana i ō pūkenga me te māia ki te reo Māori. Ka ako ngātahi ki te hunga o tō taumata, ka mutu, ka ngahau hoki te mahi!

Ka ako koe mō te:

- › rerenga tūmahi me te rerenga whakakāhoretanga
- › whakawhānui i tō huinga kupu
- › whakamahi i ngā tohu wā
- › tāutu i ngā rerenga reo Māori i ngā rerenga o reo kē

Ka mōhio koe me pēhea:

- › te whakamahi i te maha o ngā tūmomo rerenga
- › te whakamahi i te reo ki ngā horopaki ōkawa, ōpaki hoki
- › te whakamārama me te whai tikanga Māori
- › te waiata i ngā waiata, me te karakia i ngā karakia

Nā tēnei mahi, ka ahu pēhea au:

Kei te pīrangī ako tonu:

Kawea tēnei ki taumata kē, ki Te Ara Reo Māori Taumata 5, whakawhiti atu rānei kia rumakina ai ki te tohu paetahi Te Paritūtanga o te Reo.

Kei te pīrangī whakamahi i taku tohu:

Ka whai hua ēnei pūkenga ki te nuinga o ngā mahi ki Aotearoa.

Ngā meka

Wā tīmata (Start date) Wāhanga A

Te Roa (Duration) 36 ngā wiki

Utu (Fees) Kore utu

He pēwhea te ako:

- › whakahaerehia ngā akomanga i ngā mutunga wiki me ngā ahipō
- › whakahaerehia ngā akoranga ki te reo rua

Paearu uru:

- › kia uru mai ki tēnei akoranga me whiwhi kē koe i Te Ara Reo Māori Kaupae 2
- › me tūtuki rānei i te whakamātautau whakauru.

Certificate in Te Ara Reo Māori

Level 4*

Leads to: NZ Certificate in Te Reo (Reo Rua) (Level 3) and NZ Certificate in Te Reo (Reo Rua) (Level 4)

If you know the basics of te reo Māori and want to take it further, here's your next step. Our safe, encouraging and interactive programme is loved by people from all cultures and backgrounds. Develop a greater understanding of the Māori culture while you practice and build confidence in your Māori language skills. Learn alongside others at the same level, and have fun while you're doing it.

You'll learn about:

- › active and negative sentence structures
- › extending your vocabulary
- › using different tenses
- › distinguishing between Māori and non Māori sentence structures

You'll know how to:

- › use a variety of sentence structures
- › use te reo Māori in a range of formal and informal situations
- › explain and practice tikanga Māori
- › use a range of waiata and karakia

Where will this take me?

I want to keep studying

Take this to the next level with Te Ara Reo Māori Level 5, or progress to total immersion in our te reo degree Te Paritūtanga o te Reo.

I want to use my qualification

You can put your te reo Māori skills to use in most jobs in Aotearoa.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › noho marae and wānanga
- › programme delivered in reo rua (English & Māori)

Entry criteria:

You'll need to have:

- › completed Te Ara Reo Māori Level 2, or
- › successfully completed a pre-entry assessment.

*This programme is pending New Zealand Qualifications Authority approval.

Diploma in Te Ara Reo Māori Taumata 5

E ngākau rikarika ana koe ki tō reo Māori? Rukuhia te rētōtanga o te whakatakoto o te kupu me te rere o te reo.

Ka tīmata ki te ako i ngā reo ā-iwi. Whāia tonutia tēnei taiao ako ngahau, mārire, ratarata hoki, ka mutu, whakamahia te reo hei reo matua o ia rā. Arohatia te reo!

Ka ako koe:

- › te reo kōrero taumata mahuri
- › te pātai me te whakautu pātai
- › te whakataurite me te whakatairite
- › ngā kiwaha me ngā whakataukī
- › ngā rerehāngū, rereāhua hoki

Ka mōhio koe me pēhea:

- › te whakamahi i te reo hei reo matua
- › te whakamahi i te nui o ngā rerenga kōrero
- › te whakawhitiwhiti kōrero whai hua
- › te whakamahi rerenga, whakaaro Māori

Nā tēnei mahi, ka ahu pēhea au:

Kei te pīrangī ako tonu:

Rumakina koe e koe tonu ki Te Aupikitanga ki te Reo Kairangi, me peka rānei ki te tohu paetahi Te Paritūtanga o te Reo.

Kei te pīrangī whakamahi i taku tohu:

Mā ngā pūkenga o tēnei taumata e taea ana te whakatakoto kōrero arataki ā-tikanga Māori nei ki tō wāhi mahi.

Ngā meka

Wā tīmata (Start date) Wāhanga A

Te Roa (Duration) 36 ngā wiki

Utu (Fees) Kore utu

He pēwhea te ako:

- › whakahaerehia ngā akomanga i ngā mutunga wiki me ngā ahipō
- › whakahaerehia ngā akoranga ki te reo Māori ki ngā reo e rua rānei

Paearu uru:

- › Me riro kē i a koe tētahi tohu reo Māori taumata 4 (ōrite rānei).

Diploma in Te Ara Reo Māori Level 5

Do you want to make a meaningful commitment to your Māori language development? Go well past the basics and focus on your grammar and conversational ability.

Start to learn about regional variations of the language. Continue in our fun, relaxed, inclusive learning environment, and make te reo Māori a language you can confidently function in from day to day. Arohatia te reo!

You'll learn about:

- › intermediate level conversational te reo Māori
- › asking and answering questions
- › comparing and contrasting
- › kiwaha and whakataukī
- › passive and stative sentence structures

You'll know how to:

- › use te reo Māori as your language of choice
- › use a wide range of sentence structures
- › hold meaningful conversations
- › use sentence structures which reflect whakaaro Māori

Where will this take me?

I want to keep studying

Immerse yourself in the language through Te Aupikitanga ki te Reo Kairangi Level 6. Or move into our te reo degree in Māori Advancement.

I want to use my qualification

With skills at this level you could provide cultural advice in your workplace or organisation.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › attend classes
- › noho marae and wānanga
- › programme may be delivered all in te reo Māori or with some English

Entry criteria:

- › You'll need a level 4 te reo Māori qualification or equivalent.

Certificate in Te Pūtaketanga o te Reo

Taumata 4* (rumaki)

Ka anga atu: NZ Certificate in Te Reo (Rumaki) (Levels 3 & 4)

Kei te pīrangī kōrero Māori? Kāore he mea i kō atu i te rumaki. Kia haumarū, kia whakahauhau, kia āio, kia mārire te taiao e Māori ai tō reo me ō whakaaro.

E mōhio pai ana ā mātou kaiako me pēhea te āta akiaki i a koe kia eke ai ki te taumata o tētahi kaikōrero Māori, ahakoa kore reo, iti reo rānei. Ka ako ngātahi koe ki ētahi atu tāngata pērā i a koe, ka mutu, ia rā ka māia ake koe me tō reo. Kia kaha!

Ka ako koe:

- › i ngā whakatakotoranga rere māmā
- › ki te whakahua tika i te reo
- › ki te whakawhitiwhiti kōrero māmā
- › i ngā tikanga
- › mō te whakapapa, mō te whānau me te tūrangawaewae

Ka mōhio koe me pēhea:

- › te whakamahi i ētahi rere māmā
- › te whakamahi i te reo Māori ki ētahi horopaki ōpaki, ōkawa
- › te whakamārama me te whai i ngā tikanga
- › te waiata i ētahi waiata, me te karakia i ētahi karakia
- › e māia ai te tuhi me te kōrero Māori, e whai take ai taua kōrero

Nā tēnei mahi, ka ahu pēhea au:

Kei te pīrangī ako tonu:

Kawea tēnei ki taumata kē, tirohia Te Aupikitanga ki te Reo Kairangi Taumata 6, Te Ara Reo Māori Taumata 5 rānei.

Kei te pīrangī whakamahi i taku tohu:

E taea ana ēnei pūkenga reo Māori te whakamahi ki te nuinga o ngā mahi puta noa i Aotearoa. Ka taea hoki te noho hei kaiāwhina ki ngā kōhanga reo me ngā kura.

Ngā meka

Wā tīmata (Start date) ka tīmata hei te Wāhanga A o te tau

Te Roa (Duration) 36 ngā wiki

Utu (Fees) Kore utu

He pēwhea te ako:

Ko tā tēnei akoranga he akoranga whirirua arā:

- › ka ako mā ngā noho marae me ngā akoranga poto,
- › ka ako rānei mā ngā wānanga me ngā akoranga ā-karaehe

Paearu uru:

Me haere ngā kaitono katoa ki tētahi uiui.

Certificate in Te Pūtaketanga o te Reo

Level 4* (immersion)

Leads to: NZ Certificate in Te Reo (Rumaki) (Levels 3 & 4)

Want to speak te reo Māori? There's no better way than to immerse yourself in the language. Learn in a calm, encouraging, stress-free environment that also challenges you to speak and think in the reo. Our experienced and fluent kaiako understand what it takes to help you go from little or no Māori language to a basic conversational ability. You'll learn with others at the same beginner's level, and you'll get more confident by the day. Kia kaha!

You'll learn about:

- › basic grammar
- › correct pronunciation
- › conversational te reo Māori
- › tikanga
- › whakapapa, whānau and tūrangawaewae

You'll know how to:

- › use a variety of sentence structures
- › use te reo Māori in a range of formal and informal situations
- › explain and practice tikanga Māori
- › use a range of waiata and karakia
- › write and speak functional te reo Māori with confidence

Where will this take me?

I want to keep studying

Take this to the next level with Te Aupikitanga ki te Reo Kairangi Level 6 or Te Ara Reo Māori Level 5.

I want to use my qualification

You can put your reo skills to use in most jobs in Aotearoa. You could also become a kaiāwhina in a kōhanga reo or kura.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › noho marae and tutorials, or
- › wānanga and classes

Entry criteria:

All applicants will need to attend an interview.

*This programme is pending New Zealand Qualifications Authority approval.

Diploma in Te Aupikitanga ki te Reo Kairangi Taumata 6

Whāia tonutia te ara rumaki hei arataki i tō whānau, tō hapū, me tō iwi.

Me māia te tū me te kōrero Māori ki te nuinga o ngā āhuatanga o ia rā. Me ako ki te wahapū i ō whakaaro, ki te whitiwhiti kōrero hōhonu mā te whakamahi reo huahuatau me te whakaaro Māori. Whakawhanake ake i ō pūkenga whakamāori, me te ako ki tētahi taiāo āio, whakahauhau, māriri e pakari ai tō reo kōrero me te whakaaro Māori.

Ka ako koe:

- › i ngā whakatakotoranga rere mahuri
- › i te whakawhiti reo
- › i te reo huahuatau
- › ki te whakamārama tuhinga
- › i ngā tikanga
- › i ngā waiata me ngā haka

Ka mōhio koe me pēhea:

- › te whakamahi i te whānui o ngā rerenga
- › te whakaputa whakawhitinga reo ā-tuhi, ā-waha kia tika
- › te tautohu me te wānanga i ngā kōrero orokohanga me te hekenga o ngā waka
- › te mātai ngā haka me ngā waiata tawhito
- › te whakamahi i te reo ki ngā horopaki ōpaki, ōkawa hoki

Nā tēnei mahi, ka ahu pēhea au:

Kei te pīrangi ako tonu:

Whakawhānuitia ō pūkenga reo ki Te Pīnakitanga ki te Reo Kairangi, ki te Tohu Paetahi: Te Paritūtanga o te Reo rānei.

Kei te pīrangi whakamahi i taku tohu:

He tohu tēnei e taea ai e koe te tū hei kaiako ki ngā kōhanga reo, ki ngā kura rānei. He tohu hoki i ō pūkenga tikanga, e taea ai te tū hei kaitakawaenga, kaiwhakamahuki tikanga ki tō wāhi mahi, ki tō marae, hapū, iwi rānei.

Ngā meka

Wā tīmata (Start date) Ka tīmata i te Wāhanga A o te tau

Te Roa (Duration) 36 ngā wiki

Utu (Fees) Kore utu

Te āhuatanga o te ako:

- › He akomanga e whakahaerehia ana i ngā rangi o te wiki, i ngā ahipō rānei, i ngā mutunga wiki hoki
- › He akoranga e whakahaerehia ana ki te reo Māori

Paearu uru:

- › Me roiro kē i a koe tētahi o ngā tohu e whai ake (tētahi taumata ōrite rānei):
 - › Certificate in Te Pūtaketanga o te Reo (Taumata 4)
 - › Diploma in Te Ara Reo Māori (Taumata 5)
 - › Whakaotia rānei tētahi aromatawai whakauru
- Me tae atu hoki ki tētahi uiui

Diploma in Te Aupikitanga ki te Reo Kairangi Level 6

Continue your immersion journey in te reo Māori and lead the way for your whānau, hapū and iwi.

Function confidently in most situations using only te reo Māori. Learn to articulate your ideas and hold meaningful dialogues using metaphors and whakaaro Māori. Develop a translation skillset, and learn in a calm, encouraging, stress-free environment that also challenges you to speak and think in the reo.

You'll learn about:

- › intermediate-level grammar
- › translation
- › using metaphorical language
- › interpreting texts
- › tikanga
- › waiata and haka

You'll know how to:

- › use a wide range of grammatical structures
- › produce accurate translations and interpretations
- › identify and discuss creation and migration stories
- › examine specialised knowledge through traditional haka and waiata
- › use te reo in formal and informal settings

Where will this take me?

I want to keep studying

Increase your expertise with Te Pīnakitanga ki te Reo Kairangi. Or move into our degree in Māori Advancement: Te Paritūtanga o te Reo.

I want to use my qualification

With skills at this level you could be a kaiako in a kōhanga reo or kura. You could also provide cultural advice in your workplace or organisation, or take on leadership roles in your marae, hapū or iwi entity.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › noho marae with weekly classes or face to face with one day wānanga
- › programme delivered in te Reo Māori

Entry criteria:

You'll need to have done one of these programmes (or equivalent):

- › Certificate in Te Pūtaketanga o te Reo (Level 4)
- › Diploma in Te Ara Reo Māori (Level 5), or
- › successfully complete a pre-entry assessment

All applicants will need to attend an interview.

Diploma in Te Pīnakitanga ki te Reo Kairangi Taumata 7

E eke ai tō reo ki taumata kē atu, takahia tonutia te ara rumaki.

Kawea tō reo ki te ikeiketanga o te reo Māori me i rite ki te reo huahuatau o te whaikōrero me te karanga.

Ākona ngā topehatanga o te reo ōpaki, o te reo ōkawa, whakatika mai kia noho hei puna mātauranga mō tō whanau, mō tō hapū, mō tō iwi hoki.

Ka ako koe:

- › i ngā whakatakotoranga rere mārō
- › ki te whakamāori, whakapākehā kōrero ā-tuhi, ā-waha hoki
- › i te reo ōpaki, i te reo ōkawa hoki
- › i ngā tikanga
- › ki te karanga me te whaikōrero

Ka mōhio koe me pēhea:

- › te whakamahi i te whānui o ngā rere mārō
- › te whakaputa whakawhitinga reo tika
- › te tautohu me te wānanga i te whai wāhitanga o ngā kōrero tuku iho hei anga mātauranga, hei pou tarāwaho
- › e mātai ngā mōhiotanga me ngā tautōhito whāiti o te karanga me te whaikōrero

Nā tēnei mahi, ka ahu pēhea au:

Kei te pīrangi ako tonu:

Ka taea te whakawhanake i a koe mā te tono ki te uru atu ki te tohu paerua He Waka Hiringa.

Kei te pīrangi whakamahi i taku tohu:

Whakaako i te reo me te tikanga Māori. Aratakina tō hapū, tō iwi, e tū hei kaiwhakamahuki, hei kaitakawaenga rānei ki tētahi rōpū whakahaere.

Ngā meka

Wā tīmata (Start date) Ka tīmata i te Wāhanga A o te tau

Te Roa (Duration) 36 ngā wiki

Utu (Fees) Kore utu

Te āhuatanga o te ako:

- › He akomanga e whakahaerehia ana i ngā mutunga wiki me ētahi ahipō o te wiki
- › He akoranga e whakahaerehia ana ki te reo Māori

Paearu uru:

Me riro kē i a koe:

- › te tohu Te Aupikitanga ki te Reo Kairangi Taumata 6 (tohu ōrite rānei, he taumata 6, he rumaki hoki)
- › Whakaotia rānei tētahi aromatawai whakauru Me tae atu hoki ki tētahi uiui

Diploma in Te Pīnakitanga ki te Reo Kairangi Level 7

Take your reo Māori to an advanced level by continuing your total immersion journey.

Move your fluency to the level of sophistication and eloquence used in karanga and whaikōrero. Learn the subtleties of formal and informal language. Become a bearer of cultural knowledge for your whānau, hapū and iwi as you master our reo rangatira.

You'll learn about:

- › advanced grammar
- › Māori/English and English/Māori translation and interpretation
- › formal and informal language
- › tikanga
- › karanga and whaikōrero

You'll know how to:

- › use a wide range of grammatical structures
- › produce accurate translations and interpretations
- › identify and discuss the continuing role of stories and legends as knowledge frameworks
- › examine specialised knowledge through traditional karanga and whaikōrero

Where will this take me?

I want to keep studying

You can take this further by applying to enrol in our master's programme - He Waka Hiringa.

I want to use my qualification

Teach te reo and tikanga Māori. Provide leadership and governance in your hapū/iwi entity, or be a cultural advisor in a business or other organisation.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › noho marae with some evening classes
- › programme delivered in te Reo Māori

Entry criteria:

You'll need to have:

- › completed Te Aupikitanga ki te Reo Kairangi Level 6 (or an equivalent level 6 total immersion qualification)
- › OR successfully complete a pre-entry assessment

All applicants will need to attend an interview.

Te Paritūtanga o te Reo Bachelor of Māori Advancement Taumata 7

Kia kotahi mai te hiranga o te pūmātauranga ki tēnei, ki Te Paritūtanga o te Reo. Kua whakakao mai ngā mātāpono me ngā tikanga Māori ki tēnei tohu rumaki, e 3 tau te roa, hei āta whakatau i te reo mā te rangahau. Kua tāpuitia ngā kaupapa ako ki ngā wāhi e whakaakona atu ai te tohu, heoi, ko ngā kōwhiringa ko:

- › Te whakawhiti reo
- › Te reo haka
- › He rautaki whakaako reo
- › Te whakarauora reo

Kōkiritia te rētōtanga o ngā āhuatanga Māori, ngā tikanga, ngā mātāpono, ngā whakahaere me te reo ki Aotearoa me te ao whānui.

Ka ako koe:

- › i te taumata atakura (he aronga mātauranga)
- › Kia tika (te arataki)
- › Kia rere (whakatari)
- › Kia Māori (auaha)
- › i te wetereo
- › i te tikanga Māori
- › i ngā momo reo (ōpaki, ōkawa)
- › i te whakawhiti reo (ā tuhi, ā waha)

Ka puta koe hei tangata:

- › matatau ki te reo
- › māia ki te whakatauiria me te whakatinana i ngā uara, me ngā āhuatanga ā-kaupapa, ā-tikanga
- › reha ki ngā taiao mahi o te ao Māori me te ao auraki
- › kite i ngā mātāpono me ngā ariā i roto i ngā mahinga
- › whakaatu i te tika me te pono i roto i ngā mahi whai utu
- › whakaatu i te kawenga tika ā-pāpori ki ngā hoa mahi me ngā tāngata o ahurea kē

Nā tēnei mahi, ka ahu pēhea au:

Kei te pīrangi ako tonu:

Ka taea te whakawhanake i a koe mā te tono ki te uru atu ki te tohu paerua He Waka Hiringa.

Kei te pīrangi whakamahi i taku tohu:

Ka taea tēnei tohu te kawea ake ki ngā mahi whai tikanga, whai reo Māori, ka mutu, hei kaiwhakamāori, kaitaki kiriata, māngai mō te reo Māori, kaiako reo Māori.

Ngā meka	
Wā tīmata (Start date)	Ka tīmata i te Wāhanga A o te tau
Te Roa (Duration)	3 ngā tau
Utu (Fees)	He utu

Te āhuatanga o te ako:

- › He akomanga e whakahaerehia ana i ngā rangi o te wiki, i ngā ahipō rānei, i ngā mutunga wiki hoki
- › He akoranga e whakahaerehia ana ki te reo Māori

Paearu uru:

Me riro kē i a koe tētahi o ngā tohu e whai ake (tētahi taumata ōrite rānei):

- › Certificate in Te Pūtaketanga o te Reo (Taumata 4)
- › Diploma in Te Ara Reo Māori (Taumata 5)
- › Whakaotia rānei tētahi aromatawai whakauru

Me tae atu hoki ki tētahi uiui

Bachelor of Māori Advancement Te Paritūtanga o te Reo Level 7

Combine academic excellence and cultural expertise with Te Paritūtanga o te Reo. This 3-year, total immersion degree programme combines Māori cultural principles and practices to learn te reo Māori through research and exploration. Dependent on delivery location, you'll have the option of specialising in:

- › Te whakawhiti reo (Translation and interpretation)
- › Te reo haka (Language of haka and waiata composition)
- › He rautaki whakaako reo (Language teaching strategies)
- › Te whakarauora reo (Language regeneration)

Advance Māori culture, language, values and practices in Aotearoa and the world.

You'll learn about:

- › Taumata atakura (Principled approaches underpinned by mātauranga Māori)
- › Kia tika (Leadership)
- › Kia rere (Engagement)
- › Kia Māori (Innovation)
- › Wetereo (Grammar and structure)
- › Tikanga Māori
- › Ngā momo reo (Formal and informal language)
- › Te whakawhiti reo (Translation and interpretation)

You'll know how to:

- › speak te reo Māori at an advanced level
- › confidently and consistently model and exhibit values, practices, kaupapa and tikanga
- › be a high performer in bicultural, Māori and mainstream work environments

- › display an ability to apply principle and theory into your practice
- › demonstrate high levels of ethical and professional performance
- › demonstrate a high level of social and personal responsibility to colleagues, people and other cultures

Where will this take me?

I want to keep studying

You can take this further by applying to enrol on our Master of Applied Indigenous Knowledge.

I want to use my qualification

You could use this qualification anywhere a strong foundation in te reo Māori me ōna tikanga is required. This includes as a translator, TV producer, te reo Māori advocate, teacher of te Reo Māori and also revitalisation strategist.

Quick Facts	
Start Date	Semester A
Duration	3 years
Fees	Fees apply

How you'll study:

- › noho marae with some weekly classes and online delivery
- › programme delivered in te Reo Māori

Entry criteria:

- › You'll need one of the following (or equivalent):

- › NCEA Level 2 (Reo Rangatira)
- › NCEA level 3 (Reo Māori)
- › a level 4 te reo Māori qualification (120 credits or more) and,
- › successfully complete a pre-entry competency assessment

Attend an interview

Ratōngga Pāipōri

Social Services

- 85 Certificate in Bicultural Social Services › Level 4
- 86 Bachelor of Bicultural Social Work › Level 7
- 89 Postgraduate Diploma of Bicultural Professional Supervision › Level 8*
- 90 He Waka Hiringa - Master of Applied Indigenous Knowledge › Level 9

Social Services

Many of us have been through experiences in our lives that inspire us to give back. We want to support other people to learn, grow, and make it through whatever challenges life brings.

A career in social services is rewarding and fulfilling, and a qualification will open the doors you need to walk through in order to make a difference. Social service professionals make vital contributions to our ever-evolving society.

If you care about social justice and human rights, and you want to help people adjust to or change their circumstances, these qualifications can give you the necessary skills to draw on.

Our programmes are all delivered from a culturally inclusive Māori and bicultural framework.

Learn more about yourself and the cultures of Aotearoa New Zealand. We have a certificate in social services for beginners, a social work degree for those who want to move towards becoming registered social workers in the field and a supervision qualification for those who have been working in the field or who are interested in learning about supervision as a practice.

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

Manaaki Tāngata: Certificate in Bicultural Social Services

Level 4

Leads to: NZ Certificate in Social Services (Māori) (Level 4)

Have you always wanted to help others? Have you wanted to actively participate in community initiatives? This qualification will help you with a career in social services where you are part of improving other people's lives and changing your community.

Manaaki Tāngata will teach you about biculturalism and applied practice principles that will give you the cultural grounding, awareness and tools to make a difference.

You'll also study what makes relationships positive and safe, and how to apply Te Tiriti o Waitangi in your life. Learn how to take your life experiences and use them to transform the lives of others in your community.

You'll learn about:

- › developing relationship building skills
- › the roles and obligations of social services in Aotearoa
- › how kaitiakitanga can improve services for Māori and non-Māori
- › Te Tiriti o Waitangi
- › how to support whānau in culturally appropriate ways
- › tension and conflict resolution

You'll know how to:

- › deliver effective communication
- › assess practice management tools, processes and resources
- › integrate te reo and tikanga when engaging with Māori
- › apply cultural practices to support whānau, hapū, iwi and the community
- › be socially and personally responsible to colleagues, people and other cultures

Where will this take me?

I want to keep studying

You'll be ready to enrol in any of our diploma or degree programmes.

I want to use my qualification

You could use your qualification to find employment as a community worker in the social service sector.

Quick Facts

Start Date	Semester A
Duration	36 weeks
Fees	No fees

How you'll study:

- › in class on weekdays, weeknights or noho marae
- › attend a 1-day wānanga and wānanga whaiti (compulsory tutorials)

Entry criteria

- › attend an interview
- › have relevant experience, or
- › have previously completed studies at level 3 or above

Ngā Poutoko Whakarara Oranga Bachelor of Bicultural Social Work Level 7

Every day in the news we're reminded of the need for services that help us maintain a thriving society in Aotearoa. We need qualified practitioners who have what it takes to become fully registered social workers.

Do you want to learn what it takes to make a difference in people's lives? Social work is challenging, rewarding, and makes a vital contribution to the wellbeing of our society. Get the qualifications you need for a professional career in working with others to make a difference. Get qualified to do your part today. You'll be eligible to apply to register with the Social Worker's Registration Board (SWRB).

You'll learn about:

- › worldviews
- › colonisation and decolonisation
- › takepū (principled positions) and their application
- › biculturalism in Aotearoa New Zealand society
- › the bicultural social work professional
- › Māori and non-Māori theories, models and practice
- › working with individuals, whānau, hapū, iwi and hapori

You'll know how to:

- › apply takepū in your practice
- › be a high performer in a bicultural, Māori and mainstream work environments
- › apply principle and theory into your practice
- › be ethical and professional
- › be socially and personally responsible to colleagues, people and other cultures

Where will this take me?

I want to keep studying

You can take this further by enrolling on our Postgraduate Diploma in Bicultural Professional Supervision or our master's degree.

I want to use my qualification

With skills at this level you can work in health, justice, welfare, or any social service provider.

Quick Facts

Start Date Semester A

Duration 4 years

Fees Fees apply

How you'll study:

- › in class on weekdays or weekends (dependant on location)

Entry criteria

To enrol on this programme you'll need:

- › a level 4 qualification or two years full-time experience in social services
- › to pass a Police vetting process

All applicants will need to attend an interview.

Kaitiakitanga: Postgraduate Diploma in Bicultural Professional Supervision

Level 8*

Are you currently working in social services, health or education and want to take your studies further? Are you currently in a leadership role and would like to strengthen your skills in working with people? Would you like to move into management or you are in management and want to strengthen your professional practice? Then this programme is for you!

Our postgraduate diploma allows tauira (students) to develop their own kaitiakitanga (guardianship) model of professional supervision to implement into their professional practice.

Underpinned by Māori pedagogy, you'll be trained as a practitioner to provide culturally rigorous supervision relevant to your context. You'll develop cultural and professional competencies by engaging in a research process that involves deconstruction and transformation informed by bicultural worldviews.

Take your practice to the next level by developing the skills needed to supervise, coach, and support your staff and peers.

You'll learn about:

- › influencing the practice of supervision informed by Māori and non-Māori worldviews
- › developing critical, conceptual practitioners in the field of supervision
- › the need for culturally competent practitioners in a range of different disciplines

You'll know how to:

- › work with whānau, hapū, iwi
- › develop models of kaitiakitanga that contribute to the wider community
- › develop your own kaitiakitanga model of professional supervision and integrate this into your professional practice

Where will this take me?

I want to keep studying

You'll be ready to enrol on our master's programme - He Waka Hiringa - Master of Applied Indigenous Knowledge.

I want to use my qualification

This programme can further your career in social work, nursing, midwifery, counselling, education or working for your community, iwi or hapū. It will also support your practice when working in culturally sensitive environments.

Quick Facts

Start Date	Semester A
Duration	36 weeks
Fees	Fees apply

How you'll study:

- › noho marae
- › wānanga whāiti (compulsory tutorials)
- › online learning

Entry criteria

You'll need to:

- › hold a relevant undergraduate degree and two years' relevant professional practice, or
- › provide evidence of your professional practice (at least five years' including your current position) and provide:
 - › two references from appropriate people within your professional practice, and/or
 - › two kaitiaki (trustee) letters of support from hapū, iwi, or community groups
 - › attend an interview

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

He Waka Hiringa Master of Applied Indigenous Knowledge Level 9

Are you an experienced practitioner of indigenous knowledge who wants to enhance your education and practice and give back to your community? He Waka Hiringa - Master of Applied Indigenous Knowledge is the ideal choice.

This practical programme provides you with a qualification, while enabling you to plan and complete a community-based project. It is an opportunity to broaden your worldview, explore indigenous knowledge from humanistic, ancestral or sacred perspectives and make a difference to your community.

Underpinned by indigenous values and principles, He Waka Hiringa challenges practitioners to consider the holistic needs of indigenous people from a traditional and contemporary perspective. Through applied practice and rangahau you will explore how your practice can address current issues affecting indigenous people locally or globally.

This programme attracts practitioners such as educators, social workers, artists, health workers, healers, environmentalists, karanga and whaikōrero experts.

You'll learn about:

- › indigenous philosophical frameworks
- › how principles inform practice
- › researching, planning and implementing a community project
- › academic requirements at master's level

You'll know how to:

- › apply your practice at a mastery level
- › articulate considerations and responsibilities in your practice
- › articulate your personal journey of practice development
- › propose, plan and implement a project and resource for the benefit of your community
- › produce an exegesis

Where will this take me?

I want to keep studying

You may be eligible to pathway into other post-graduate programmes at other institutions.

I want to use my qualification

You can increase your career opportunities within your specialist field of practice.

Quick Facts

Start Date Please check our website for intakes in 2017 and 2018.

Duration 2 years

Fees Fees apply

How you'll study:

- › four to five noho (5-days long) each year
- › a weekly three-hour tutorial (in person or online) and
- › two writing retreats (in year two)

Entry criteria:

You'll need to:

- › be a practitioner of indigenous knowledge
- › be practising in a community
- › be in a practice that is guided by indigenous principles
- › have a proposed community-based project related to your practice
- › provide evidence of your practitioner experience
- › complete a written application
- › attend an interview as part of the selection process.

Angaitū

Māori & Indigenous People's Development

- 96 He Papa Tikanga - Certificate in Tikanga Māori Level 3
- 98 Certificate in Tikanga Māori › Level 3
- 99 Certificate in Tikanga Marae › Level 4
- 100 Certificate in Indigenous Research › Level 4
- 102 Certificate in Te Arataki Manu Kōrero › Level 4
- 103 Certificate in Te Arataki Manu Kōrero › Level 5
- 104 Diploma in Iwi Marine & Freshwater Studies Level 6
- 105 Te Mana Ao Tūroa (Taiao) Bachelor of Māori Advancement › Level 7

Māori & Indigenous People's Development

From the foundations of our culture to the level of expert practitioner of indigenous knowledge, we have qualifications to help you achieve your aspirations. Deepen your understanding and ability to live tikanga and āhuatanga Māori. Explore marae practices and the knowledge and traditions of specific regions. Learn how to be a kaitiaki of our environment and natural resources in today's economic and political

climates. Or develop your indigenous practice within your community, at the same time as gaining academic recognition to post-graduate level study. Whether you want to promote the interests of your people locally or around the globe, our Angitu programmes deliver qualifications in a culturally rich environment. With us, you won't just be studying indigenous development, you'll be living it.

Certificate in Tikanga Māori

Level 3*

Leads to:

- › **Te Pōkaitahi Tikanga (Mātauranga Māori) (Level 3)**
- › **NZ Certificate in Tikanga (Mātauranga Māori) (Level 3)**

This programme will give you insight into a Māori worldview. Learn about traditions, tikanga concepts, values, protocols, and understand why Māori do things a certain way. Find out how to apply some of these concepts in your home and work collaboratively with others in your workplace and community.

Challenge your thinking and reflect on your own beliefs and values and how they relate to those of other cultures.

You'll learn about:

- › basic Māori words & sentence structures
- › tikanga concepts, values and belief systems
- › Māori leadership & traditions
- › Māori in a contemporary world
- › Māori philosophies and protocols

You'll know how to:

- › understand and have insight into Te Ao Māori
- › pronounce basic Māori words & sentences
- › understand a range of tikanga practices
- › explore whakapapa links & histories
- › apply tikanga in practice

Where will this take me?

I want to keep studying

Take this to the next level by enrolling on one of our level 4 programmes.

I want to use my qualification

Skills obtained at this level could lead to a career as a cultural advisor, iwi or hapū leader, kaiako or work with Crown agencies.

Quick Facts

Start Date	Semester A & B
Duration	18 weeks
Fees	No fees

*This programme is pending New Zealand Qualifications Authority approval.

Certificate in Tikanga Marae

Level 4*

Leads to:

- › **Te Pōkaitahi Tikanga (Mātauranga Māori) (Kaupae 4)**
- › **NZ Certificate in Tikanga (Mātauranga Māori) (Level 4)**

Our marae are places of shelter, learning and tradition. They are rich with culture and identity. Have you wanted to learn tikanga and marae practices so you can strengthen your connections with home? Or are you from another culture and want to become involved with your community marae?

Be guided by an experienced kaiako as you learn about how a marae works and how you can become involved. Discover how you can contribute on the marae alongside others who, like you, are learning how things work.

You'll learn about:

- › Atua Māori
- › Māori worldviews, values and beliefs
- › pōwhiri and poroporoaki
- › tangihanga
- › the marae as a community
- › the relationship between language and cultural practices
- › te Reo Māori as it relates to the marae

You'll know how to:

- › be involved with your marae
- › learn about your role on the marae and how to support your kaumātua and whānau
- › engage in the kawa and tikanga of your marae
- › explain marae practices and protocols

Where will this take me?

I want to keep studying

You can continue to develop your strength in te ao Māori with our reo programmes, iwi-specific studies with Te Arataki Manu Kōrero, or move into our governance and leadership programme.

I want to use my qualification

You'll be able to contribute on your marae, or provide cultural support in any organisation or workplace involved with marae.

Quick Facts

Start Date	Semester A & B
Duration	36 weeks
Fees	No fees

How you'll study:

- › noho marae, wānanga and tutorials
- › content is contextualised to the rohe of delivery

Certificate in Indigenous Research

Level 4

Are you involved in research and want to work safely and positively with indigenous peoples and tangata whenua? Do you want to learn how to carry out research for your own people?

In this programme you'll get an introduction to indigenous research skills. Contribute meaningfully to your community and society by finding answers to questions that need to be asked. Prepare yourself for work or continue with research requirements of any other qualification.

You'll learn about:

- › Māori and indigenous research/research issues
- › cultural aspects of indigenous groups and how these relate to research
- › guiding research principles based on Māori/indigenous cultural aspects
- › western and indigenous research, and how western research practice affects Māori research today
- › how to apply āhuatanga and tikanga Māori to an informal research activity

You'll know how to:

- › recognise and describe indigenous research concepts, tools and frameworks at an introductory level
- › apply indigenous research concepts to a research activity
- › frame a research question
- › apply appropriate research tools

Where will this take me?

I want to keep studying

Apply to enter into our Diploma in Te Arataki Manu Kōrero (Level 5); Bachelor of Māori Advancement; Diploma in Iwi Marine and Freshwater Studies (Level 6)

I want to use my qualification

With skills at this level you can start researching for your hapū, iwi, or marae. You could take on community research or work in social policy.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › noho marae
- › tutorials
- › online learning

Certificate in Te Arataki Manu Kōrero

Level 4*

Leads to:

- › **Te Pōkaitahi Tikanga (Mātauranga Māori) (Kaupae 4)**
- › **NZ Certificate in Tikanga (Mātauranga Māori) (Level 4)**

Ensure the knowledge and practices of your marae, hapū and iwi are treasured, retained and passed on to the coming generations. Strengthen the paepae on your marae, and prepare to take on the roles you may already see coming your way.

In our inclusive and supportive learning environment you'll learn the knowledge specific to the rohe of delivery. You'll learn from your kaiako, the haukāinga on marae you visit, and from each other as you receive kōrero, tikanga, waiata, karakia and more.

You'll learn about:

- › Māori history and traditions specific to the rohe of delivery
- › safe practices relating to ancient karakia and karanga
- › fundamental Reo, kawa and tikanga ā-iwi
- › promotion of whānau development and iwi awareness through marae-based events and activities
- › aspects of Te Tiriti o Waitangi
- › mātauranga and kōrero nehe specific to your rohe

You'll know how to:

- › identify your whakapapa ties
- › identify your waka and iwi rohe using traditional and present-day boundary markers
- › identify a range of principal foundation concepts of te ao Māori, including mauri, mana, manaaki, tapu and noa
- › identify te reo huahuatau aspects inherent in a range of contexts, including waiata, pepeha, whakatauki/whakatauāki, kupu whakaari and karakia

Where will this take me?

I want to keep studying

Take this to the next level by enrolling on our Level 5 programme or apply to enter into the degree in Māori Advancement: Mana Ao Tūroa.

I want to use my qualification

Skills obtained at this level could lead to a career as a cultural advisor, iwi or hapū leader, kaiako or work with Crown agencies.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › noho marae, wānanga and tutorials
- › content is specific to the rohe of delivery
- › programme delivered in te reo Māori and English

*This programme is pending New Zealand Qualifications Authority approval.

Diploma in Te Arataki Manu Kōrero

Level 5

Continue the journey you started on Te Arataki Manu Kōrero Level 4. Ensure the knowledge and practices of your marae, hapū and iwi are treasured, retained and passed on to the coming generations. Strengthen the paepae on your marae, and prepare to take on the roles you may already see coming your way.

You'll continue to thrive in the inclusive and supportive learning environment as you deepen your understanding of tōu ake ao.

You'll learn about:

- › safe practices relating to ancient karakia and karanga
- › fundamental reo, kawa and tikanga ā-iwi
- › promotion of whānau development and iwi awareness through marae-based events and activities
- › aspects of Te Tiriti o Waitangi
- › mātauranga and kōrero nehe specific to your rohe

You'll know how to:

- › explore the relationship of te ao wairua to humankind
- › explain the role and purpose of a range of karakia, including tohi, pure and waerea

- › explain the influence of colonisation on traditional Māori spiritual practices and rituals
- › explore a range of lesser known, understood, or less often practised tikanga
- › explore the vital role of wāhine and tāne in te ao Māori and on the marae
- › continue to develop your Reo (including whaikōrero and karanga)
- › learn more waiata and karakia ā-iwi

Where will this take me?

I want to keep studying

Take this to the next level by enrolling on our Diploma in Māori Governance and Leadership or the degree in Māori Advancement: Mana Ao Tūroa.

I want to use my qualification

Skills obtained at this level could lead to a career as a cultural advisor, iwi or hapū leader, kaiako or work with Crown agencies.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › noho marae, wānanga and tutorials
- › content is specific to the rohe of delivery
- › programme delivered in te reo Māori and English

Diploma in Iwi Marine & Freshwater Studies

Level 6

Advance the aspirations of your whānau, hapū and iwi for today and the coming generations. Reclaim, develop, and exercise kaitiakitanga over our marine and freshwater taonga tuku iho.

Learn from an Ao Māori perspective about traditional and commercial fisheries knowledge, management plans, and aquaculture initiatives. Our applied mahinga kai practicum sets this programme apart from the rest. It gives you the chance to research and survey your own taonga species and environment.

You'll learn about:

- › preserving and utilising traditional marine and freshwater knowledge
- › effectively understanding and managing your fisheries taonga
- › actively participating in commercial or customary fisheries decisions
- › gaining expertise and experience in mahinga kai

You'll know how to:

- › work in customary fishing management
- › use customary fishing authorisation procedures, practices and management
- › research marine and freshwater species, compliance and legislation

- › provide specific knowledge on the Quota Management System
- › understand the seafood industry and the process of allocating and transferring Annual Catch Entitlement

Where will this take me?

I want to keep studying

Increase your expertise by moving into Te Mana Ao Tūroa or He Waka Hiringa.

I want to use my qualification

You'll be ready to use your skills and qualifications in customary fisheries management. This includes mandated iwi organisations and asset holding companies responsible for managing fisheries assets.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › noho marae
- › tutorials

Entry criteria:

To enrol, you'll need one of the following:

- › a level 4 customary fishing management qualification
- › letters of support from a fishery organisation about your experience

Te Mana Ao Tūroa (Taiao)

Bachelor of Māori Advancement

Level 7

Te Mana Ao Tūroa means 'the development of all aspects of this world and the universe'. This 3-year degree programme advances environmental global wellbeing through Te Ao Māori thinking, knowledge and wisdom.

Gain a qualification, skills, knowledge, and experience that will support your desire to further the aspirations of your whānau, hapū, and iwi. Study about governance, leadership, innovation and engagement underpinned by principled approaches and whakaaro Māori.

You'll learn about:

- › Tāne (leadership)
- › Rongo (engagement)
- › Māui (innovation)
- › Kaitiakitanga (governance and leadership)
- › Whānau ora (sustainable living)
- › Māori and indigenous economic development
- › Strategic planning and financial analysis
- › Communication and diverse indigenous encounters
- › Negotiations and complex decision-making

You'll know how to:

- › Tiaki: Understand the responsibility of guaranteeing appropriate trusteeship
- › Pupuri: Gather and apply knowledge, thinking and experiences for use as and when appropriate

- › Arataki: Guide in all sets of relationships and kaupapa
- › Tautoko: Support in all sets of relationships and kaupapa
- › Tohutohu: Fulfil the obligations in relationships and kaupapa

Where will this take me?

I want to keep studying

Take this to the next level with our Masters of Applied Indigenous Knowledge – He Waka Hiringa.

I want to use my qualification

With skills at this level you can work in conservation, environmental science, and resource management. You could also teach or lead environmental initiatives for your marae, hapū, iwi and community.

Quick Facts

Start Date Semester A

Duration 3 years

Fees Fees apply

How you'll study:

This programme uses a mixed-mode delivery method that includes:

- › noho marae
- › weekend wānanga
- › online learning
- › practice based learning

Entry criteria:

To enrol, you'll need:

- › a level 4 qualification (at least 120 credits) or equivalent

All applicants will need to attend an interview.

Kaiako Profile

Tina Ngata Tutor - Certificate in Tikanga Marae (Taiao) Level 4

Whirikoka kaiako Tina Ngata says we can do more in terms of sustainability and our kaimahi don't have to wait to be told to do their bit.

Tina has received plenty of media coverage about her ongoing kaupapa to care for the environment and reduce plastic waste.

Tina teaches a 36-week level 4 programme Tikanga Marae (Taiao) which focuses on the links between the marae and the environment.

She also blogs about her mahi at <https://thenonplasticmaori.wordpress.com/about/>

Last year she completed Plastic-Free July, which included a series of events that ran in conjunction with Matariki celebrations.

The final event of Plastic Free July was a beach clean-up at Kaiti Beach.

Among the waste which was picked up from the beach were computer monitors, towers and keyboards, mattresses, a toilet bowl, 10 rubbish bags, a bike, a crate of bottles and cans and countless cigarette butts.

Despite those efforts, Tina says there will be more rubbish on the beach today.

"It renews itself every day and will do for as long as we continue to consume plastics," she says.

Tina says everyone can do their bit for the environment and the Whirikoka campus was now considering how a campus approach to sustainability might work.

"We are talking about it at the moment, what it might look like at Whirikoka. We have a mara at the back and we are looking at reducing our carbon footprint as well."

She says TWoA also has an Environmental Strategy "in the works" but staff shouldn't wait for it before doing something for the environment.

"We don't have to wait for it to come from the top. We certainly have the desire and more people are looking to move in that direction and it is stronger if it comes from yourself," she says.

"Think about the lunch you buy or bring to work and what you do with the waste from that."

Caring for the environment is "probably our most primary response to being kaitiaki," she says.

"The desire is there to do it but we definitely need to do more to be considered leaders in the field".

Tina says her increased profile has seen a growth in interest in the programmes she teaches, but she takes no credit for that.

"There is more interest in our programmes. There is a lot of interest from people in this region because I think we have reached a critical place with the environment. We need to take action and to be inspired by people acting at a community level."

Te Araiwhānui

Computing

- 111 NZ Certificate in Computing
(User Fundamentals) › Level 2
- 112 National Certificate in Computing › Levels 2 & 3
- 114 National Certificate in Computing › Level 3
- 115 National Certificate in Computing › Level 4
- 119 Diploma in Information Technology › Level 5

Computing

Want to use computers for home, study, or work? No matter what your needs, we have computing programmes to help you develop the skills you need to achieve your goals. With a range of delivery modes during the day, evenings and some weekends we have study options to suit your family and work commitments.

Our relaxed and inclusive learning environment is informed by Māori thinking and practices while you learn about computing and technology for everyday and your future.

Our taura love how accessible our programmes are—chances are, we’re delivering at a site near you. Come and learn computing in a fun, whānau (family) environment.

NZ Certificate in Computing (User Fundamentals) Level 2

Technology is one of the world’s fastest growing industries and this programme gives you the skills you’ll need to get a head start on a rewarding career. This programme is for people who are preparing for a range of entry-level positions across industries that require digital technology skills. You’ll be well placed to improve digital literacy and capability in a range of community and voluntary areas.

Graduates of this programme will be able to use digital technology at an introductory level to produce and process information and to operate with internationally relevant skills.

You’ll learn about:

- › recognising basic security risks when using digital devices
- › how to manage and protect data on personal computers
- › accepted conventions and practices for digital communications technologies
- › produce desktop published documents
- › creating websites

You’ll know how to:

- › use features, functions and settings of digital devices and software to create, access, organise, present and store information and data

- › use the internet, digital devices and software to connect with other users and devices
- › demonstrate knowledge of the types of common computing hardware and software
- › trouble-shoot and fix simple computing and connectivity problems

Where will this take me?

I want to keep studying

You’ll be ready to enrol in a next level computing or business programme. Or, you’ll have the skills to begin studies in any subject.

I want to use my qualification

With skills at this level you could use computers for office work or at workplaces that use computer-operated systems.

Quick Facts

Start Date Semester A

Duration 15 weeks

Fees No fees

How you’ll study:

Depending on your location, you’ll be able to select one of the following options:

- › face-to-face - in class (20 hours) and in your own time (7 hours) per week, or
- › blended learning - in class (8 hours) and in your own time (19 hours) per week

National Certificate in Computing

Levels 2 & 3

Working full time and want to develop your computing skills? This full year programme combines our level 2 and 3 programmes into day and evening classes so you can work, study and have a life.

You'll start with the basics and move into advanced understanding and practical skills. You'll learn in a relaxed and friendly environment with other busy people trying to fit study into their lives. And best of all, you'll learn how to use computers to make your life easier, save time and impress the boss!

You'll learn about:

- › Microsoft Office
- › Adobe Creative Suite
- › computer networks
- › interpersonal skills

You'll know how to:

- › use advanced features in Microsoft Office
- › deal with computer and printer faults
- › explain how computer networking works
- › use graphic design
- › create a professional looking website

Where will this take me?

I want to keep studying

Consider specialising in computing, IT, or networking with our next level programmes.

I want to use my qualification

This qualification could remove roadblocks in your career. Mastering these skills will help you progress in your current job, or you could move into specific IT fields like user support, web design, or applications specialist.

Quick Facts

Start Date Semester A & B

Duration 36 weeks

Fees No fees

How you'll study:

- › 2 classes a week (dependent on location)
- › there's also a one-off, full day wānanga (class)

National Certificate in Computing

Level 3

You've got the basics of computers but you know there's so much more they can do. Rise above the crowd by learning the tips, tricks and functionality of office software that most people never even know exists!

Your computer skills will set you apart when you know how to use advanced features in Microsoft Office. Add to that a strong foundation in the Adobe Creative Suite, and you can produce professional documents, presentations and publications to meet most business needs. Start to look at how computer networks serve us, and you'll feel comfortable with the systems in the modern workplace.

You'll learn about:

- › creating advanced text documents in Microsoft Word
- › taking text and design to the next level with Adobe InDesign, Photoshop and Dreamweaver
- › making impressive PowerPoint presentations
- › using advanced spreadsheet and database features with Microsoft Excel and Access
- › computer networks

You'll know how to:

- › use Microsoft Office advanced features
- › design and make documents and advertising
- › use key Adobe products for design
- › explain how computer networks work
- › find a place for yourself in the Information Communication Technology (ICT) world

Where will this take me?

I want to keep studying

You can take your skills and understanding further by moving into next level computing or IT courses. You're on your way to becoming a specialist in the industry.

I want to use my qualification

Your skills are now more advanced than many people in the workforce. You could apply them in design, networking and top-notch admin support - for yourself and others.

Quick Facts

Start Date Semester A & B

Duration 18 weeks

Fees No fees

How you'll study:

- › weekday and evening options (dependent on location)

Entry criteria:

- › You may be required to sit a pre-test for this qualification.
- › A Level 2 qualification or equivalent skills is preferred.

National Certificate in Computing

Level 4

We all know the IT industry is growing so fast there are new jobs being created every day. If you want to jump onto the fast-moving train and specialise in the IT industry, this advanced programme is your ticket.

Learn not only how computer systems work but also how to research, analyse and manage them. This programme is a definite shift from using computers in your career to making a career out of computers.

You'll learn about:

- › operating systems
- › project management
- › systems analysis
- › research methodology
- › building websites that use databases
- › basic programming

You'll know how to:

- › work in different types of computer networks and systems
- › analyse, design and manage computer systems
- › develop databases and interactive websites
- › research, analyse and interpret data communications

Where will this take me?

I want to keep studying

You'll be in a great place to enrol on our Level 5 Diploma in Information Technology.

I want to use my qualification

You'll be ready to work in the IT industry in support roles (helpdesk, user/system/network support) or building websites and apps.

Quick Facts

Start Date Semester A & B

Duration 18 weeks

Fees No fees

How you'll study:

- › in class
- › weekday and evening options (dependent on location)

Entry criteria:

- › You may be required to sit a pre-test for this qualification.
- › A Level 3 qualification or equivalent skills is preferred.

Tauira Profile

Julia Costa National Certificate in Computing Level 3

After nearly a decade at home raising her children, contracting and starting her own business, Julia Costa decided to freshen up her computing skills to help her re-enter the workforce.

“I was home with the kids for about nine years so I decided to upskill and refresh my skills before going back to work full time,” she says.

Julia completed Level 2 Computing at another tertiary institution before choosing to enrol at Te Wānanga o Aotearoa in Porirua, where she completed the Level 3 Computing programme and now finds herself finishing off Level 4 Computing.

“My initial intention was to do Level 2 and possibly Level 3 before going back to work,” she says. “At the end of Level 3, I decided I was enjoying the course so much that I should challenge myself and try the advanced Level 4.”

Julia – Ngāi Tahu - says much of her success is due to tutor, Jamey Hepi.

“He’s really easy to understand and has real life experience so is not just teaching from a book. He draws on his life experience and provides real examples to make what we learn relevant, and I respond well to his way of teaching.” With a background in events, Julia says she needed the strong computer skills and formal qualifications to offset her experience as she seeks to return to the fulltime workforce and possibly into another career path.

“I’m finding that while I’ve got all the experience in terms of event coordination, management and delivery, you’ve got to have that piece of paper to back you up and to say ‘NZQA recognises my new skills’.” She has received that from Te Wānanga o Aotearoa but also much more.

“I have exceeded what I need to get a job but I have really enjoyed my time at the wānanga. I’ve had experience at different educational institutions and the wānanga is easily the best. It has a real heart-beat and really is whānau based. The tutors are there to guide you but we help each other as well and I’ve found that really valuable.”

Information Technology

Diploma in Information Technology Level 5

To keep up with how networks and computer systems work, you need up-to-date training. This specialist programme gives you the skills to have a career in the ever-growing IT industry. If you've done our Level 4 computing programme and want to take it further, this is the place.

Specialist IT skills are in demand in every industry and throughout the world. Open up your career options by learning how to build networks, use a programming language and carry out systems analysis to industry standards.

You'll learn about:

- › creating advanced text documents
- › computer building and maintenance
- › networking
- › Java
- › business applications
- › communication skill
- › systems analysis
- › web design

You'll know how to:

- › build and trouble shoot computer devices
- › build basic networks
- › use a programming language
- › design and build websites
- › design ICT business solutions communications

Where will this take me?

I want to keep studying

The next step in IT training is a Level 6 diploma or degree.

I want to use my qualification

With skills at this level you could be a network administrator, programmer, or by combining them with the rest of your personal skillset, any number of ICT roles.

Quick Facts

Start Date	Semester A
Duration	1 year full time or 2 years part time
Fees	Fees apply

How you'll study:

- › weekday and evening options (dependent on location).

Entry criteria:

- › You must have a Level 4 computing qualification (or equivalent).

Hauiora

Health & Fitness

- 124 Certificate in Tū Taua › Level 4
- 125 Certificate in Rongoā Māori Appreciation › Level 4
- 126 Certificate in Sports Leadership (Applied) › Level 4
- 127 Certificate in Health & Fitness Leadership (Applied) Level 4
- 128 Certificate in Waka › Level 4
- 131 Diploma in Waka › Level 5
- 132 He Waka Hiringa - Master of Applied Indigenous Knowledge › Level 9

Health & Fitness

Would you like to learn about sports, health and fitness? Keen to improve your coaching skills? Are you interested in the traditional art of waka ama, tū taua, or rongoā? We've got the experts who are willing to teach you!

Formalise your interests in any of these areas with a qualification from one of our hauora programmes. You will learn about your own wellness, while learning how to support others, too.

He Waka Hiringa
Master of Applied
Indigenous Knowledge
(Level 9)

Te Mana Ao Tūroa
Bachelor of Māori
Advancement
(Level 7)

Diploma in Waka
(Level 5)

Certificate in Waka
(Level 4)

Certificate in Rongoā
Māori Appreciation
(Level 4)

Certificate in Sports
Leadership (Applied)
(Level 4)

Certificate in
Tū Taua
(Level 4)

Certificate in Health
& Fitness Leadership
(Applied)
(Level 4)

Certificate in Tū Taua

Level 4

So many of the traditional practices of our tūpuna can feel out of reach. This unique programme gives you the amazing opportunity to learn the ancestral practices, values and protocols of the warrior.

Tū taua is a traditional Māori martial art. You'll learn about Māori culture and traditions, reconnect with your heritage, gain new skills and get fit. Have fun in a safe and relaxed learning environment while you develop a specialised skillset and help to preserve the rich culture and art of the warrior.

You'll learn about:

- › sport, games and training exercises of the toa
- › whakapapa and pepeha
- › karakia
- › knowledge, tikanga and values of the toa
- › stances, positions, strokes, body movements, facial expressions, blocks, counters, engagement

You'll know how to:

- › use a taiaha
- › follow the tikanga surrounding mau rākau
- › participate in the sport, games, and training exercises of the Māori warrior
- › introduce yourself in te Reo Māori
- › share your whakapapa and pepeha

Where will this take me?

I want to keep studying

Continue your journey into te ao Māori with Rongoā Māori, Waka Ama or move into Māori performing arts.

I want to use my qualification

With skills at this level you can share what you know with your whānau, hapū, iwi. Teach classes on your marae, in the community or at schools and kura.

Quick Facts

Start Date Semester A & B

Duration 36 weeks

Fees No fees

How you'll study:

- › study in class on weekdays or evenings

Certificate in Rongoā Māori Appreciation

Level 4

Would you like to become a kaitiaki of our medicinal plants and connect with the mātauranga of our tūpuna to address the wellness needs of today?

This programme introduces you to the species and uses of indigenous plants that can support wellness. It gives you the insight and understanding to know, appreciate, and respect rongoā but not yet use it or advise others on how to use it—that will take further study to do safely.

Start to learn the prized body of knowledge that is traditional Māori medicine: Rongoā Māori

You'll learn about:

- › origins, cultural principles, and practices surrounding indigenous plant species and health and medicinal applications
- › identification and classification of rongoā species
- › health and safety
- › kaitiakitanga as it relates to rongoā
- › researching a Hauora/Oranga organisation

You'll know how to:

- › explain the relationship between hauora and rongoā
- › share the origins of rongoā Māori from Atua Māori
- › use the appropriate karakia to rongoā Māori
- › explain the history of rongoā before and after colonisation
- › understand cautions and safety surrounding the use of rongoā

Where will this take me?

I want to keep studying

Extend your understanding of health and wellness with our other hauora programmes.

I want to use my qualification

You'll be ready to take on entry level work in hauora, oranga, public health or social services.

Quick Facts

Start Date Semester A & B

Duration 18 weeks

Fees No fees

How you'll study:

- › study in class on weekdays or weekends
- › 2 x one-day wānanga

Kaupapa Toimau Tākaro Certificate in Sports Leadership (Applied) Level 4

Are you serious about sports? Are you an athlete who wants to improve your performance? Want to turn your sporting ability into an employable skill? Launch your career in the sporting industry with this exciting and challenging programme.

Our experienced kaiako will help you refine and prove your sporting ability. Get insight into the performance sports industry and the ability to manage a successful career within it.

You'll learn about:

- › coaching sessions
- › sports psychology
- › assessing fitness
- › nutrition
- › legal and financial issues relevant to professional sports people
- › handling the media

You'll know how to:

- › enhance your skills, knowledge and physical ability in sport
- › show an awareness of medical, health & safety concerns in sport
- › plan, track and assess performance enhancement
- › prepare for job applications and interviews
- › coach and lead

Where will this take me?

I want to keep studying

You'll be in a great place to enrol on other Level 4 programmes in sports and fitness leadership, Waka Ama, Tū Taua or Rongoā Māori.

I want to use my qualification

With skills at this level you could apply for jobs in coaching, personal training or working at a gym.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › study in class on weekdays or weekends

Kaupapa Toimau Hauora Certificate in Health & Fitness Leadership (Applied) Level 4

How about a career as a coach, instructor or trainer? Want a qualification that will open up job opportunities both here and abroad?

Imagine your life as a professional and engaging fitness coach, instructor, group instructor or personal trainer. Get the skills to help others reach their peak performance and maintain yours while you're at it!

You'll learn about:

- › leadership
- › advanced self management
- › employment opportunities in the sports and fitness industry
- › professionalism in the sports and fitness industry
- › nutrition, psychology and anatomy

You'll know how to:

- › work with clients
- › assess and manage fitness
- › maintain fitness equipment
- › develop training plans and exercise classes
- › provide first aid and injury management

Where will this take me?

I want to keep studying

Broaden your skillset by enrolling in another Level 4 programme in sports leadership, Diploma in Waka, Tū Taua or Rongoā Māori.

I want to use my qualification

You'll be ready to work as a fitness coach, trainer or group instructor.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › study in class on weekdays or weekends

Certificate in Waka

Level 4

Leads to: Te Pōkaitahi Tikanga (Waka) (Kaupae 4) New Zealand Certificate in Tikanga (Waka) (Level 4)

Follow the nautical traditions of our ancestors as you develop confidence and skills in tikanga waka. Learn the history and maritime practices that made Māori legendary seafarers.

This programme is for people who want to gain knowledge in practical Waka Ama and Waka Kōpapa (shallow hull) skills, water safety, waka types, history and traditions, tikanga Māori and whakapapa.

You'll learn about:

- › Māori nautical history
- › traditional and contemporary waka
- › waka construction
- › weather interpretation
- › coastguard boating education day skipper qualification
- › tikanga, karakia and waiata
- › water survival competency
- › event management
- › health and nutrition

You'll know how to:

- › apply correct paddling skills
- › explain Māori navigation techniques
- › explain the differences between traditional and contemporary waka
- › ensure safety in the water
- › use tikanga relating to waka

Where will this take me?

I want to keep studying

You'll be able to enrol in our Diploma in Waka Level 5. Or you may want to move into other study with sports, Tū Taua, Rongoā Māori or Mātauranga Māori.

I want to use my qualification

You could seek opportunities in tourism, hospitality & retail, education and horticulture.

You could also seek opportunities with whānau Māori, communities, local and regional bodies and agencies seeking to broaden their knowledge base in kaupapa Māori.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › 3-hour class once a week
- › 2 one-day wānanga
- › 8 noho marae

Entry criteria:

You must be at least 16 years old, complete a water survival competency test and complete an HS40 medical information form.

Tauira Profile

Te Aroha Smith Certificate in Waka Ama Level 4

A waka ama hikoi which began on the Waikato River, continued in South Taranaki and Te Aroha Smith is now using her knowledge to ensure it carries on into the future.

Te Aroha recently completed the Certificate in Waka Ama Level 4 programme at Te Wānanga o Aotearoa – held mainly in Patea – and says it continued her commitment to strengthening links between people and their awa and will help her teach waka ama to the next generation.

“Our Patea awa – Te Awanui a Taikehu – is beautiful and enduring but, like others, I felt a sense of mokemoke (loneliness), so the more positive activity we share with our awa, the stronger the mauri ora of the awa and its people will become,” she says.

Te Aroha - Waikato, Taranaki Whanau, Ngāpuhi, Ngāti Kahungunu, Te Aitanga a Māhaki, Te Atihaunui a Pāpārangī, Ngāti Hauā, Ngāti Apa – initially completed the Kaihoe Waka course in Kirikiriroa before venturing overseas and eventually settling in Taranaki, where she is a kaiako at Te Kura Kaupapa Māori O Ngāti Ruanui in Hawera.

She knew she would return to waka ama, “but I had to wait and see how it would unfold”.

“When I saw the ad for the course, I thought, there is the beginning of what needs to happen. Tangaroa, waka and voyaging are my passions and I felt the calling.” Along with enhancing her skills and knowledge, the programme enables her to teach waka ama.

“Kaiako attain teaching qualifications to validate our learning and this is no different. This validates my ability to teach waka ama.”

The course includes Coastguard Day Skipper and VHF Operator qualifications, along with teamwork, local knowledge, history and whakapapa, which she now wants to pass on.

“You learn to work together, and that’s something I want to teach our kids. I was hungry for this knowledge and see it as part of this intergenerational transmission of knowledge. I long to see our tamariki out on our waka, competing at all levels and to be part of sharing that with them.”

Ko au te awa, ko te awa ko au.

Diploma in Waka

Level 5

Leads to: Te Pōkairua Tikanga (Waka) (Kaupae 5) New Zealand Diploma in Tikanga (Waka) Level 5

Te Wānanga o Aotearoa is proud to offer our first diploma qualification in Waka.

The Diploma in Waka advances your confidence and knowledge in waka skills and practice with high-performance long-distance waka ama paddling, open seas waka hourua sailing and navigation techniques. On this programme you’ll learn the nautical traditions that brought Māori to Aotearoa, advanced water-safety skills, waka hourua practices, weather interpretation, environmentalism and much more.

You’ll learn about:

- › advanced physical and psychological fitness
- › advanced weather interpretation
- › maritime restricted operators certificates (MRROC)
- › advanced water survival competency
- › long distance waka ama technique
- › waka hourua
- › navigation
- › NZ sports anti-doping
- › advancing your knowledge of health and nutrition
- › event management

You’ll know how to:

- › perform responsibilities of a waka hourua crew member
- › survive in the water
- › operate a maritime VHF radio
- › navigate waka
- › show long-distance and advanced paddling techniques
- › predict and analyse weather patterns
- › recite karakia and waiata
- › undertake a kaitiaki wai project

Where will this take me?

I want to keep studying

Te Wānanga o Aotearoa is planning to advance our Waka provision in the near future.

You might want to pathway into the Te Mana Ao Tūroa degree or the He Waka Hiringa Masters programmes.

I want to use my qualification

You’ll be ready for high-level waka competition or open water sailing on a waka hourua. You could also apply your skills in tourism, hospitality and retail, education, environmentalism or media.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you’ll study:

- › 3-hour class once a week
- › 2 one-day wānanga
- › 8 noho marae
- › a half-day waka hourua sail

Entry criteria:

You must be at least 16 years old, and have successfully completed the Certificate in Waka Ama Level 4. You must also complete the advanced water survival competency test and an HS40 medical information form.

He Waka Hiringa Master of Applied Indigenous Knowledge Level 9

Are you an experienced practitioner of indigenous knowledge who wants to enhance your education and practice and give back to your community? He Waka Hiringa - Master of Applied Indigenous Knowledge is the ideal choice.

This practical programme provides you with a qualification, while enabling you to plan and complete a community-based project. It is an opportunity to broaden your worldview, explore indigenous knowledge from humanistic, ancestral or sacred perspectives and make a difference to your community.

Underpinned by indigenous values and principles, He Waka Hiringa challenges practitioners to consider the holistic needs of indigenous people from a traditional and contemporary perspective. Through applied practice and rangahau you will explore how your practice can address current issues affecting indigenous people locally or globally.

This programme attracts practitioners such as educators, social workers, artists, health workers, healers, environmentalists, karanga and whaikōrero experts.

You'll learn about:

- › indigenous philosophical frameworks
- › how principles inform practice
- › researching, planning and implementing a community project
- › academic requirements at master's level

You'll know how to:

- › apply your practice at a mastery level
- › articulate considerations and responsibilities in your practice
- › articulate your personal journey of practice development
- › propose, plan and implement a project and resource for the benefit of your community
- › produce an exegesis

Where will this take me?

I want to keep studying

You may be eligible to pathway into other post-graduate programmes at other institutions.

I want to use my qualification

You can increase your career opportunities within your specialist field of practice.

Quick Facts

Start Date Please check our website for intakes in 2017 and 2018.

Duration 2 years

Fees Fees apply

How you'll study:

- › four to five noho (5-days long) each year
- › a weekly three-hour tutorial (in person or online)
- › two writing retreats (in year 2)

Entry criteria:

- › be a practitioner of indigenous knowledge
- › be practising in a community
- › be in a practice that is guided by indigenous principles
- › have a proposed community-based project related to your practice
- › provide evidence of your practitioner experience
- › complete a written application
- › attend an interview as part of the selection process.

Uimāingai

Trades & Vocations

- 138 NZ Certificate in Tourism › Level 3*
- 140 NZ Certificate in Forest Industry Foundation Skills
(Establishment & Silviculture) › Level 2*
- 141 NZ Certificate in Forest Industry Foundation Skills
(Breaking out & Landing operations) Level 2*
- 142 NZ Certificate in Forest Harvesting Operations
Cable or Ground-based Logging › Level 3*
- 144 NZ Certificate in Infrastructure Works › Level 2
- 145 Certificate in Career Preparation
(Infrastructure) › Level 4
- 146 NZ Certificate in Construction
Trade Skills (Carpentry) › Level 4
- 149 Certificate in Career Preparation (Police) › Level 4
- 150 Certificate in Career Preparation
(Corrections) › Level 4

Trades & Vocations

When a job is the outcome you're looking for, our Umanga programmes will get you the experience and qualifications to start your chosen career. Set yourself up for the future or improve your ability to provide for your whānau by getting a trade under your belt.

Learn from experienced professionals about forestry, carpentry, and infrastructure. Get hands-on training

in the bush or on building and construction sites. If a career in corrections or the Police force is something you think you'd be good at, train with us and you may become a corrections officer or prepare to apply to enter the Police training college.

Increase your job opportunities and open up a world of choices with professional skills and trades.

Tauira Profile

Aaron Tupene Foundation Forest Harvesting Level 3

A “city boy” from Porirua has found a new life in the bush and couldn't be happier.

Four years ago Aaron Tupene – Te Whānau-ā-Apanui - was a courier driver but wanted a change.

“I thought ‘this isn't for me’. I just wanted to try something different,” he says.

So he signed up for the Foundational Forest Harvesting Level 3 programme at Te Wānanga o Aotearoa in Upper Hutt and hasn't looked back.

Now in his third year since graduating, Aaron says the course was one of the best things he's done.

“It was pretty life-changing for me,” he says.

“I'm from the city and most of the boys on the course were from the country.

When I first started it was quite hard, but I stuck in there and I think I got a bit of respect

for that. If you hang in there and want to learn...”

He also credits tutor, Terry Barber, with keeping him focussed.

“He showed a lot of faith in me and a couple of other students and I want to repay him by doing a good job. I was determined to get a job pretty much straight after and that's what happened.”

Aaron, 34, now works for Ramon Hart at Otaki-based Sabre Logging and says the skills he learned on the programme have proved beneficial.

“Sharpening chainsaws, that's an important one. It's a real basic skill but a really important one. And Health and Safety is such a big thing in this industry.”

He's now the company safety rep, works in all areas of the operation and is more than happy with his decision to study with Te Wānanga o Aotearoa.

“I'd definitely recommend it,” he says.

“I really enjoy my work and I don't think I can see myself leaving this job anytime soon.”

“That's what keep me here,” she says. “Seeing the progress they make and the light in their eyes.”

NZ Certificate in Tourism

Level 3*

Leads to: Te Pūkaitahi Tāpoi (Kaupae 3) NZ Certificate in Tourism with strands in Visitor Experience, Tourism and Travel

Tourism is an industry full of adventure and exploration, and in Aotearoa we can offer visitors something they can't find anywhere else in the world – Māori culture at its best. If you like meeting new people and would love to show off the beauty of our country, learn about this adventurous industry from a Māori perspective.

When you study with us, you'll increase your understanding of mātauranga Māori (knowledge) and tikanga (protocols) to enhance visitor experiences. You'll be able to apply local tikanga (regional protocols) and use appropriate expressions of kaitiakitanga (guardianship) around people, places and events.

You'll learn about:

- › customer service skills
- › proactively engaging with manuhiri to enhance their visitor experience
- › major New Zealand tourism destinations
- › basic expressions of kaitiakitanga in relation to people, places and events
- › appropriate and basic mihimihi, kōrero, poroporoaki, and karakia during tourism events
- › mātauranga Māori and relevant tikanga that will enhance visitor experiences

You'll know how to:

- › engage with visitors in a variety of tourism settings
- › apply the skills required to meet the needs of a tourism business
- › operate at a level requiring limited supervision
- › use customer service skills
- › use appropriate mihimihi, kōrero, poroporoaki, and karakia during a Māori tourism event

Where will this take me?

I want to keep studying

You can progress to a Level 4 programme in a range of subjects or continue your tourism journey with another institution.

I want to use my qualification

This programme provides an excellent foundation for employment within the tourism industry.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › in class on weekdays
- › noho marae

Entry criteria:

- › you'll need to attend an interview

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

NZ Certificate in Forest Industry Foundation Skills (Establishment & Silviculture) Level 2*

Our pine forests aren't just left to grow on their own – they need workers to plant and maintain them by knowing which trees to remove and which ones need to be left to grow.

This nationally recognised qualification provides the foundation skills you need to grow and cultivate forests. You'll learn both in the classroom and out in the bush, where you'll get some real experience working with other forestry professionals.

You'll learn about:

- › general safety requirements for entering the forest
- › hazards and hazard management
- › commercial forestry
- › selecting plantation trees
- › plantation forest establishment (planting, fertilising and releasing)
- › silviculture operations (pruning and thinning)

You'll know how to:

- › establish pine forest plantations
- › demonstrate knowledge of the use of agrichemicals
- › demonstrate knowledge of fertilising plantation trees

- › select plantation trees for commercial forestry operations
- › plant plantation trees
- › prune plantation trees under supervision

Where will this take me?

I want to keep studying

Continue your study in forestry with our Level 3 Certificate in Forest Harvesting Operations*.

I want to use my qualification

You'll be ready to apply for entry-level forestry work undertaking planting or pruning activities in a commercial forestry operation.

Quick Facts

Start Date Semester A

Duration 21 weeks

Fees No fees

How you'll study:

- › weekdays either on campus or off-site

Entry criteria:

You'll need to:

- › attend an interview
- › complete a pre-entry and fitness assessment
- › pass a drug test and agree to be tested throughout the programme

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

NZ Certificate in Forest Industry Foundation Skills (Breaking Out & Landing Operations) Level 2*

Have you thought about working in the forest, but don't know where to start? This nationally recognised qualification provides the foundation for you to learn either cable-logging or ground-based logging.

Forestry is one of New Zealand's largest exporting industries, and the need for qualified forestry workers is important for the future of the industry. You'll learn about the importance of safety in the bush, to work as a team and the process to extract trees from plantation forests.

You'll learn about:

- › principles of commercial forestry
- › safety requirements when entering the forest
- › hazards and hazard management
- › basic chainsaw operation and maintenance
- › working collaboratively in a forestry operation
- › skills under supervision for landing operations
- › skills under supervision for breaking out for plantation forestry
- › incident responses in plantation forests

You'll know how to:

- › keep yourself and others safe in the work environment

- › describe the positive factors affecting the quality and value of a stand of plantation trees
- › demonstrate knowledge of forest industry machines and their capabilities
- › demonstrate knowledge of log extraction methods
- › use and maintain a chainsaw

Where will this take me?

I want to keep studying

You can move into one of our Level 3 Certificate in Forest Harvesting Operations* programmes.

I want to use my qualification

Your qualification will help you to find entry-level work within a forest harvesting operation.

Quick Facts

Start Date Semester A

Duration 21 weeks

Fees No fees

How you'll study:

- › weekdays either on campus or off-site

Entry criteria:

You'll need to:

- › attend an interview
- › complete a pre-entry and fitness assessment
- › pass a drug test and agree to be tested throughout the programme

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

NZ Certificate in Forest Harvesting Operations Cable or Ground-based Logging Level 3

Forestry is New Zealand's third-largest industry, and foreign demand for timber from our sustainably-managed forests is expected to continue to grow in the years to come.

You'll learn the necessary practical skills in extracting and processing logs ensuring quality is maintained. Learn how to keep yourself and others safe as you work independently within a team. If you think you have what it takes to work in a challenging environment – then this qualification is for you.

You'll learn about:

- › safety requirements when working in a forest harvesting operation
- › the approved code of practice relating to chainsaw operation and maintenance
- › harvesting and wire rope preparation
- › planning breaking out and line shifts for a harvesting operation
- › tree stem processing on a landing

You'll know how to:

- › carry out quality control of logs on a landing operation
- › undertake harvesting (cable or ground-based)
- › plan and carry out breaking out and assist in line shifts for a cable or ground-based harvesting operation
- › prepare wire ropes for harvesting operations
- › manage first aid in emergency situations

Where will this take me?

I want to keep studying

You could move on to a diploma in forestry operations or management at another organisation.

I want to use my qualification

You'll be ready to take on entry-level roles in forestry harvesting operations.

Quick Facts

Start Date	Semester A
Duration	36 weeks - Cable logging 34 weeks - Ground based logging
Fees	Fees apply

How you'll study:

- › weekdays either on campus or off-site

Entry criteria:

- › attend an interview
- › complete a pre-entry and fitness assessment
- › pass a drug test and agree to be tested throughout the programme

NZ Certificate in Infrastructure Works

Level 2*

New Zealand's growing population means we'll need skilled workers to maintain vital resources we all use - wastewater, stormwater, electricity and road networks.

On this entry-level programme, you'll learn how to finish small projects and complete a work placement. You'll also know how to use small machinery, hand tools and work in a team.

You'll learn about:

- › applying health and safety practices in the workplace
- › temporary traffic control
- › small machinery operation
- › care and maintenance of hand tools
- › completing a work placement

You'll know how to:

- › communicate effectively in the workplace
- › understand and apply health and safety requirements and practices
- › use and maintain small machinery
- › work effectively in a team
- › assist with temporary traffic management

Where will this take me?

I want to keep studying

You could undertake study with our NZ Certificate in Construction Trade Skills (Carpentry) Level 3.

I want to use my qualification

You may be able to find entry-level work as a labourer or as an apprentice in the civil construction field.

Quick Facts

Start Date Starts all year round

Duration 13 weeks

Fees No fees

How you'll study:

- › weekdays on campus

Entry criteria:

- › attend an interview
- › hold your restricted driver's licence

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

Taumata Raukura - Certificate in Career Preparation (Infrastructure)

Level 4

Want the skills to work in a thriving industry? There's a constant need for skilled workers in infrastructure. If you know you're not destined to work in an office and you want to lay the foundations for a secure career, this programme will get you well on the way.

Develop a skillset and earn the qualification that will move your CV to the top of the pile. Learn all about the infrastructure industry from the people who know. Get on-the-job experience and a foot in the door to your future.

You'll learn about:

- › earthworks management and infrastructure works
- › using and maintaining traffic control equipment and machinery
- › leadership values and skills in work and team environments
- › on-site Health and Safety
- › job application skills

You'll know how to:

- › work on a civil construction site
- › keep yourself and others safe
- › control traffic around a work site
- › communicate well and work in a team
- › apply and interview for infrastructure jobs

Where will this take me?

I want to keep studying

Take this to the next level with further studies in infrastructure, supervision and contract management.

I want to use my qualification

You'll be ready to apply for entry-level jobs in roading, tunnelling, construction, civil works and traffic management.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › in class on weekdays

Entry criteria:

- › be at least 16 years old
- › complete a pre-numeracy and literacy test

NZ Certificate in Construction Trade Skills (Carpentry)

Level 3*

Are you an outdoors, hands-on person? Would you like a career in a growing industry?

The carpentry industry offers a lifetime career working locally or overseas. Learn the basic skills and knowledge to begin a new career in building and construction. This entry-level programme will prepare you for an apprenticeship or entry into the construction field.

You'll learn about:

- › Health & Safety requirements
- › operating power, portable and hand tools used in the construction process
- › functions of the Building Act, building, legislation and compliance
- › building a single level, timber framed, relocatable house as part of a team

You'll know how to:

- › apply Safe Work practices on-site
- › construct sub flooring
- › erect wall & roof framing
- › install exterior cladding
- › install interior lining and finishing

Where will this take me?

I want to keep studying

You'll be ready to enter an apprenticeship scheme with another trading provider. The industry qualification takes 3-4 years to complete.

I want to use my qualification

There are opportunities for graduates to seek an apprenticeship in carpentry or similar trades within the building industry with construction companies and contractors.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › in class on weekdays

Entry criteria:

- › be at least 16 years old
- › complete a pre-numeracy and literacy test

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

Taumata Raukura - Certificate in Career Preparation (Police)

Level 4

Do you want a career with the Police? Not sure if you've got what it takes? Get rid of the anxiety and unknown by preparing for the specific requirements of the Police recruitment process.

You'll learn from experts exactly what the testing and recruitment process involves. You'll be able to make sure your literacy, numeracy and fitness levels are up to the required standards. We'll give you the push, support and confidence you need to cross the line!

You'll learn about:

- › psychometric testing (verbal, numerical & abstract reasoning)
- › PAT - Physical Appraisal Test readiness (physical fitness)
- › literacy foundation assessment
- › CFIT - Career Foundation Initial Training
- › communication and engagement for policing

You'll know how to:

- › complete the initial Police entry assessment
- › pass the Physical Appraisal Test
- › advance through the Police recruitment processes towards attending the Royal New Zealand Police College (RNZPC)

Where will this take me?

I want to keep studying

If you want to do more study before applying for Police College, the world is your oyster! You could move into the fitness industry, teaching, a trade and more.

I want to use my qualification

You'll be ready to complete the Police entry assessment. You'll also be prepared to apply to the Armed Services, Corrections, Customs and more.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › study in class 2 evenings per week (dependent on location)

Entry criteria:

You'll need to pass Police vetting and have at least a restricted drivers licence to enrol on this programme.

Taumata Raukura - Certificate in Career Preparation (Corrections)

Level 4

Do you want to work in prisons? Want to make a difference in the corrections system in Aotearoa? Learn what it takes to be a great corrections or probation officer and other roles in the Department of Corrections. Our experienced kaiako will prepare you for the demands of the job and the application process. Learn in a supportive and culturally-rich environment how to be a positive support for offenders serving sentences in prison and in the community.

You'll learn about:

- › working in prisons
- › working with offenders
- › applying the Treaty of Waitangi when working with offenders
- › communication skills
- › recruitment requirements of the Department of Corrections
- › first aid

You'll know how to:

- › apply Māori principles for good relationships and outcomes
- › communicate well with people from different backgrounds
- › be safe at work
- › apply and interview for a job in corrections

Where will this take me?

I want to keep studying

You can take this further by enrolling on one of our social work programmes, or by moving into a Certificate of Offender Management.

I want to use my qualification

You'll be prepared to take on a role with the Department of Corrections.

How you'll study:

- › in class 2 evenings per week
- › attend at least 1 noho wānanga (overnight stay)

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees Fees apply

How you'll study:

- › in class 2 evenings per week
- › attend at least 1 noho wānanga (overnight stay)

Entry criteria:

- › be at least 18 years old
- › be proficient in English and maths
- › meet the NZ Police vetting standards
- › have a full driver's licence

All applicants will need to attend a compulsory interview which will include:

- › a Police clearance check
- › psychometric testing
- › a fitness test

Rangaitahi

Youth (16-19 years)

- 156 Tourism › Level 2
- 157 Multimedia › Level 2
- 158 Performing Arts › Level 2
- 159 Construction & Infrastructure › Level 2
- 160 Primary Industries › Level 2
- 161 Service Industries › Level 2
- 162 Service Industries - Fitness › Level 2

Youth (16-19 years)

Our Youth Guarantee programmes help you explore and prepare for a career while gaining NCEA Level 2 credits. Whether you're interested in technology or construction, the arts, fitness or retail and tourism, we'll get you started. You'll attend classes each day but won't stay sitting in a classroom. Explore real work environments.

You'll get to experience the industry you're interested in and find out if it's right for you.

If you want to improve your transition from school to work preparation, then our Youth Guarantee programmes are for you. Take charge of your own learning in a fun and supported environment with other rangatahi. Join us for your clear pathway from school to qualifications and work.

Enrolment information for Youth Guarantee programmes

- › 16 - 19 years of age at the start of the Youth Guarantee programme
- › New Zealand citizen or permanent residents
- › Up to two years of free full-time study in a level 1-3 programme
- › 18 and 19 year olds can apply for course related costs and living costs from Studylink
- › If under 16 years, an exemption certificate is required from:
 - your school principal
 - the office of the Ministry of Education
 - a person designated under Sections 21 or 26 of the Education Act 1989.

Vocational Pathway Package Tourism Level 2

Includes: NZ Certificate in Tourism (Introductory Skills) Level 2 & NCEA (Level 2)

If you love the idea of travelling, the tourism industry is where you need to be. This exciting industry is set to grow in the future and it's a great place to start if you want to explore the world.

On our tourism course, you'll learn about the tourism industry - both in Aotearoa New Zealand and internationally. You'll find out about tourist destinations, tourism businesses, types of tourists and a range of roles within tourism. While you're with us, we'll also help you create a learning plan that will show you a path you can take to get qualified in the industry.

You'll learn about:

- > customer service
- > tourism roles and responsibilities
- > Māori greetings
- > kaitiaki practices in tourism
- > safety during outdoor activities
- > job skills

You'll know how to:

- > understand the tourism industry
- > understand tourist needs
- > discuss various national and international destinations
- > take on different roles in the tourism industry
- > feel confident when applying for jobs
- > present yourself well to prospective employers

Where will this take me?

I want to keep studying

You'll be ready to move into our level 3 Tourism programme. You might also want to consider computing, te reo Māori, or Māori Performing Arts.

I want to use my qualification

With skills at this level you could apply for entry level jobs in travel agencies and tourism operators. Or you could also become a tour guide or retail assistant.

Quick Facts	
Start Date	Semester A
Duration	36 weeks
Fees	No fees
How you'll study:	
>	in class on weekdays

Vocational Pathway Package Multimedia Level 2

Includes: NZ Certificate in Computing (User Fundamentals) (Level 2)

Jump straight into the world of multimedia computing with this introductory course. You'll learn to use all the basic applications to get started in digital media and design. You'll learn how to create websites, do graphic design and use film and photography to communicate ideas.

We'll support you all the way, and you'll learn to explore your identity and present aspects of who you are using multimedia. Improve your confidence and your job prospects and be up with technology!

You'll learn about:

- > graphic design
- > website design
- > videography
- > exploring and portraying your identity
- > job skills
- > reading, writing and number skills

You'll know how to:

- > use graphics to communicate ideas
- > use drawing in the design process
- > manage a video shoot
- > create a website
- > produce an application
- > feel confident when applying for jobs
- > present yourself well to prospective employers

Where will this take me?

I want to keep studying

You'll be ready to move into higher-level study in the area of your choice. You might want to consider computing, te reo Māori or Māori Performing Arts.

I want to use my qualification

With skills at this level you could apply for entry level jobs in office administration, web design and graphic design.

Quick Facts	
Start Date	Semester A
Duration	24 weeks
Fees	No fees
How you'll study:	
>	in class on weekdays

Vocational Pathway Package Performing Arts Level 2

Includes: NCEA Level 2

Study towards NCEA Level 2 while doing what you love: music and performance. Enhance and develop your stage presence, develop confidence as a performer, and learn what it takes to be involved in a stage production.

If you love having an audience and being on show, how about turning that into a career? Take the first steps today!

You'll learn about:

- › dance
- › music
- › production and performance
- › identity and aspirations
- › stage lighting and design

You'll know how to:

- › communicate ideas through dance
- › compose music
- › perform music
- › research and design a costume
- › explore your own cultural identity

Where will this take me?

I want to keep studying

Take this to the next level with any of our arts programmes.

I want to use my qualification

With skills at this level you could work towards a career in film, television, music, or be a cultural ambassador.

Quick Facts

Start Date Semester A

Duration 24 weeks

Fees No fees

How you'll study:

- › in class on weekdays

Vocational Pathway Package Construction & Infrastructure Level 2*

Includes: NZ Certificate in Infrastructure Works Level 2 National Certificate in Building, Construction and Allied Trades Skills Level 2 & NCEA Level 2

The building and infrastructure industry provides great opportunities, and this hands-on programme will give you all the skills you need to tackle infrastructure and construction projects effectively.

You'll complete small building projects, and take part in an infrastructure work placement. You'll also learn about the latest health and safety processes and how to work as part of a team.

You'll learn about:

- › health and safety in the workplace
- › temporary traffic control and management
- › how to use and maintain power tools
- › small machinery operation and maintenance
- › timber products used in construction

You'll know how to:

- › design and complete small building projects
- › communicate effectively in the workplace
- › work effectively in a team
- › apply Health and Safety practices in the workplace

Where will this take me?

I want to keep studying

You'll be able to enrol in one of our Carpentry (level 3) or Infrastructure (level 4) programmes.

I want to use my qualification

Begin an apprenticeship or use your skills in an entry-level role in the infrastructure or building industry.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › in class on weekdays

Entry Criteria:

- › be over 16 years of age
- › attend an interview

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

Vocational Pathway Package Primary Industries Level 2*

Includes: NZ Certificate in Primary Industries (Level 2)

Primary Industries are New Zealand’s largest sector, and that means there’s a need for skilled workers to help keep these industries thriving for generations to come. Learn the skills and knowledge you need to start a career in one of these areas:

- › Agriculture – livestock and general farming practices
- › Apiculture – beekeeping
- › Aquaculture – working with New Zealand’s seafood species
- › Horticulture – landscaping and ground maintenance, plant production and nursery work

You’ll be introduced to essential work experience and while you’re with us you’ll also complete NCEA Level 2.

You’ll learn about:

- › job skills relevant to your area of study
- › working individually and as a team
- › improve your literacy and numeracy skills

You’ll know how to:

- › work safely in the workplace
- › be a good employee
- › apply the skills required to work in one of these sectors

Where will this take me?

I want to keep studying

You might want to consider higher-level studies with another institution.

I want to use my qualification

You’ll be ready to apply for entry level roles in the apiculture, aquaculture, agriculture or horticulture sectors.

Quick Facts	
Start Date	Semester A
Duration	36 weeks
Fees	No fees
Location	Programme availability is dependent on location

How you’ll study:

- › in class on weekdays
- › noho marae

Entry criteria

You’ll need to attend an interview.

Vocational Pathways Package Service Industries Level 2*

Includes: NZ Certificate in Foundation Skills (Level 2) & NCEA (Level 2)

We all know it’s hard to get a job without experience and hard to get experience without a job. Choosing one of our service industry courses will set you apart from the rest when applying for jobs in retail, hospitality or salons.

You’ll be introduced to essential work experience, and you’ll learn about customers and customer service. Get the skills and understanding you need to present yourself with confidence for that perfect job. And while you’re with us, you’ll also complete NCEA Level 2.

You’ll learn about:

- › customer service
- › job skills relevant to retail, hospitality or salon work
- › developing career and learning goals
- › Improve your literacy and numeracy skills

You’ll know how to:

- › work as part of a team
- › develop career goals
- › work with customers/clients
- › present yourself well to prospective employers

Where will this take me?

I want to keep studying

You could enrol on a Level 3 Vocational Pathways programme or move into one of our Level 3 business programmes.

I want to use my qualification

You’ll be in a great place to apply for entry level jobs such as a retail or sales assistant, hospitality worker or salon assistant.

Quick Facts	
Start Date	Semester A
Duration	36 weeks
Fees	No fees
How you’ll study:	
	› in class on weekdays
	› noho marae

Entry criteria

You’ll need to attend an interview.

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

Vocational Pathway Package Service Industries Fitness Level 2*

Includes: NZ Certificate in Foundation Skills (Level 2)

Do you want a career in fitness? Are you keen to make fitness and wellbeing a part of your life? Our fitness course gives you a basic introduction to the fitness industry.

Get a qualification and NCEA Level 2 while you learn how to manage your own fitness. Our Youth Guarantee programmes are designed with you in mind – we're with you all the way!

You'll learn about:

- › personal fitness
- › health and nutrition
- › first aid
- › using gym equipment correctly and safely
- › coaching
- › improve your literacy and numeracy skills

You'll know how to:

- › manage your personal fitness
- › provide first aid
- › discuss the connection between nutrition and health
- › understand the health and fitness industry
- › work with customers/clients
- › present yourself well to prospective employers

Where will this take me?

I want to keep studying

You'll be ready to move into higher-level study in health, fitness and sports leadership.

I want to use my qualification

With skills at this level you could apply for entry level jobs in gyms, coaching, and community or school sports.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › in class on weekdays
- › noho marae

Entry criteria

You'll need to attend an interview.

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

Learning to Study

If this is the first time you've enrolled on a programme or it's been a long time since you were at school, we have great foundational programmes to help you get started. We know everyone comes to us at different levels of experience and confidence. That's why we give you plenty of options so you can choose a programme at the right level.

Our study skills, foundation learning, and English language programmes will get you ready and give you the confidence to do any future studies you want.

Success is easy when you have the right tools! You can choose a study from home programme or one where you attend classes. But no matter what you choose, we'll provide plenty of support and be with you all the way.

He Huarahi Ako - A Learning Path NZ Certificate in Foundation Skills Level 1*

If you left school with few or no qualifications or you're needing to upskill in your current job - this is the programme for you.

Discovering how you learn and develop study skills will increase your confidence, so you can take any study path you choose. Learn from home at your own pace with amazing resources and regular visits from a kaitiaki (support person). We'll be there to support you on your journey.

You'll learn about:

- › your own learning style
- › ways of learning
- › the benefits of goal setting
- › basic research and investigation skills
- › organising, interpreting and communicating information using basic literacy and numeracy skills

You'll know how to:

- › produce a plan to enhance your learning
- › describe factors which affect your learning
- › explore learning pathways that support career options
- › summarise your strengths and weaknesses
- › understand and demonstrate notetaking techniques
- › reflect on progress towards achieving personal and career goals

Where will this take me?

I want to keep studying

You'll be able to enrol in one of our Level 2 programmes.

I want to use my qualification

Doing this programme will help you feel confident to continue learning, get a job or go for a promotion.

Quick Facts

Start Date Starts in February - enrolling monthly

Duration 9 months

Fees No fees

How you'll study:

- › at home
- › at your own pace (part-time)
- › regular visits with a kaitiaki (support person)

Entry criteria:

You can enrol on this programme if you have no other qualifications.

*These programmes are pending New Zealand Qualifications Authority approval & accreditation, and funding from Tertiary Education Commission. Programmes that are not approved, accredited or funded will not proceed.

NZ Certificate in Foundation Skills

Level 2

If you're wanting to start studying after being out of education for a while, this programme will put you on the right path to achieve your study goals.

Designed to support you with improving your reading and writing skills, we'll work with you to develop your learning plan to identify the goals you're wanting to achieve. You'll participate in group research, learn about events in Māori history and how to problem solve.

You'll learn about:

- › reading and writing
- › communicate your ideas effectively
- › research – using the internet and written sources
- › basic Māori and New Zealand history
- › presentations and how to work as a group
- ›

You'll know how to:

- › read with understanding
- › solve problems with numbers
- › participate in group project work
- › present an individual project to an audience
- › problem solving
- › explore your whakapapa

Where will this take me?

I want to keep studying

You'll be able to enrol on one of our level 2 or 3 programmes in any subject you choose.

I want to use my qualification

This qualification is about learning. So it'll help you decide what future learning you want to do.

If you have kids or moko, you'll be able to support them really well in their learning too.

Quick Facts

Start Date Semester A & B

Duration 18 weeks

Fees No fees

How you'll study:

This programme uses a mixed method of learning that might include:

- › in class on weekdays
- › workshops
- › noho marae (overnight stay)
- › group work and discussions

Entry criteria:

You can enrol on this programme if you don't have any qualifications higher than level 2.

Taumata Raukura Certificate in Career Preparation (Tertiary Learning Skills) Level 4

Do you want to get a degree but are worried about your ability to do the study? Has it been a while since you were at school, or did you leave school feeling like you really weren't ready for higher levels of study? Ensure your success in any qualification by developing strong learning and study skills.

In our relaxed and inclusive learning environment you'll get the tools you need to study successfully. You'll also learn about how Māori principles can help you lead, engage and innovate. This unique programme will give you the tools for success in your studies and more!

You'll learn about:

- › learning styles
- › career planning
- › Māori principles and practices
- › study, research and note taking skills
- › how philosophies and values inform choices and behaviour
- › referencing
- › report writing
- › presentations

You'll know how to:

- › learn
- › listen, read and write for higher learning
- › self-manage your time and commitments
- › work well with people from different cultures
- › apply Māori concepts to benefit your studies
- › explain and practice tikanga Māori

Where will this take me?

I want to keep studying

You'll be well equipped to enrol on level 5-7 qualifications in your chosen field.

I want to use my qualification

Good study skills usually translate into great employment skills. You'll know how to present yourself well to interview for entry-level jobs that interest you.

Quick Facts

Start Date Semester A

Duration 36 weeks

Fees No fees

How you'll study:

- › study in class weekdays, evenings or weekends, depending on location
- › content is specific to the rohe of delivery

Entry criteria:

To enrol, you'll need to:

- › attend an interview
- › successfully complete a pre-enrolment test

Services for Students

We offer a huge range of support services to help you while you study. Our aim is to ensure you have a successful learning experience no matter what programme or what stage of the learning journey you're in.

Student Support

The Student Support team will be your point of contact for all kinds of services, from personal and budgeting through to academic and disability support. Our services are free and anything you tell us will stay with us.

Here are some of things we can help you with:

- › Enrolment support such as choosing your programme or completing the enrolment form
- › Academic support like help with your assignments, essay writing, referencing, presentation skills and time management
- › Access to services like counselling and career guidance
- › Disability support, from note taking to accessing special equipment
- › Financial advice, such as help with Studylink, budgeting and scholarships
- › Complaints resolution service

To contact your nearest Student Support Advisor call us free on 0800 355 553. You can also visit us at one of our many campuses. We're here to help you.

Libraries

Access to resources is vital when you're studying. And we want to make that as easy for you as possible. Our libraries, Te Pātaka Maramatanga, are based around the country and provide free services to you no matter where you are. You can access:

- › Computers, including free internet and wifi access
- › Books, magazines, DVD's and databases
- › The ability to view videos and listen to music
- › The library catalogue where you can search for resources (on site and from home, online or by phone)
- › Books and other resources (which we can courier to you at no charge—returns are free, too)

Our staff are friendly, trained to help, and have a wealth of experience. Come on in if you're nearby or just give us a call on 0800 11 55 33.

Call Centre

Our friendly call centre is available to answer your calls from 8am to 6pm weekdays. With our 0800 number it's free to call us from any New Zealand landline or mobile phone. You can also email us at info@twoa.ac.nz. We can help with everything from enrolment queries to study support enquiries and more.

Give us a call! 0800 355 553.

Help with paying fees

Because we want education to be accessible, we offer many courses with no fees. If your chosen programme does have fees, here are some of your options for financial assistance.

Student Loans and Allowances through Studylink

Many of our programmes meet the study requirements for Studylink financial support. Exactly what assistance you are eligible to receive depends on a range of factors, including:

- › whether a programme is classed as full or part-time study
- › your age
- › your income (and your partner's or parents')
- › the programme level
- › your residency status

We can help you with the Studylink application process including filling out forms. You can talk to a Student Support Advisor if you have questions, or call Studylink directly on 0800 88 99 00.

Please note: We have no influence on the outcome of applications to Studylink.

Aotearoa Scholarship Trust

If you're studying at a diploma level or higher, you might be eligible to apply for a scholarship or award through Aotearoa Scholarship Trust (AST).

AST was established in 2010 and has presented almost \$500,000 in scholarships and awards to support whānau transformation through education.

Students studying with us and through other tertiary providers can apply. Last year we also introduced some scholarships for Tai Wānanga students.

Applications are usually due in April each year. Full details are available on our website, or you can contact us on ast@twoa.ac.nz and we'll send you an information pack.

Other Scholarships and Assistance

There are scholarships and opportunities for financial assistance through all kinds of sources. We know they can be hard to find. Breakout is an online service that helps you search for funding sources available through other organisations including your hapū/iwi.

You can access Breakout through our Student Support team. Give them a call to get the Breakout access details.

How do I enrol?

1. Enrolment forms – online and paper

You can enrol online at www.twoa.ac.nz/enrol. It takes approximately 10 minutes to complete the online process.

If you prefer to complete a paper enrolment, call us on 0800 355 553 or visit one of our sites (see page 182 Campus contact details). If you need help with filling it out or you have any questions, just ask! You'll need to:

- › Fill out the enrolment form
- › Provide ID
- › Provide evidence of citizenship or residency
- › Provide evidence of your qualifications, if any
- › Sign and date the form

2. Meet the kaiako (tutor)

We want to get to know you. The kaiako (tutor) or another staff member will arrange a time to meet with you kanohi-ki-te-kanohi (face to face) or to attend on of our programme information seminars. The purpose of the interview or seminar is to:

Explain everything you need to know about the programme including –

- › when and where classes are held
- › any fees
- › what we'll do for you
- › your responsibilities

Give you the chance to –

- › ask plenty of questions
- › tell us anything you think we should know about you
- › ask for any special support you might need

Assess your readiness for the programme. This might include –

- › an assessment of your skill level in the subject
- › an assessment of literacy and numeracy
- › an assessment of your English language skills

3. Special requirements

Some programmes have special requirements. Those are listed on the programme description, and might include:

- › A literacy and numeracy assessment
- › A drug test
- › Police vetting
- › Currently working or volunteering in a specific field

Another one of our programmes, or an “equivalent”, which can mean –

- › a similar qualification from somewhere else
- › a certain number of years of experience in the subject
- › a portfolio to show your equivalent experience
- › letters from referees to attest to your skill and experience

As we're sure you understand, these requirements are specific to each programme. Call us if you want to know more, and we'll also tell you everything you need to know in the interview.

Who can enrol?

You need to be:

- › 16 years or older (some exceptions may be possible for youth under 16 years of age with an exemption from the Ministry of Education)
- › Living in New Zealand

And be ONE of the following:

- › New Zealand citizen (including Cook Islands, Niue, Tokelau)
- › New Zealand permanent resident
- › Australian citizen
- › Australian permanent resident with returning resident's visa
- › Refugee status and required to study as part of your residency requirements

Lifelong Learning - From Pēpi to Kaumātua

One of the things that inspires us is “whānau transformation through education.” We know that the learning and development of individuals has far-reaching effects, transforming whānau, communities, and ultimately society.

That’s why we have a bigger view of education: we contribute to learning from Pēpi to Pāpā—from infancy and through the rest of our lives. Here’s how.

Early Learning Centres - Puna Whakatupu

If you want childcare and early education grounded in contemporary mātauranga Māori for your tamariki, then our Puna Whakatupu are the places for you. We now have five puna (centres) throughout the North Island where your tamariki (children) will be loved, nurtured, cared for and educated by qualified and experienced staff who deliver our programme in Māori and English.

Our aim is to provide early childhood education for the community, including students studying with us, near our main delivery sites.

The name “Puna Whakatupu” refers to the centres as a water spring of nurturing, growth and learning for tamariki.

Each Puna has:

- › At least 80% of teachers who are qualified and Education Council registered
- › A learning environment that nurtures mātauranga Māori
- › A learning environment informed by Te Whāriki, the New Zealand Aotearoa early childhood curriculum
- › Competitive rates
- › 20 hours ECE each week for tamariki 3 – 6 years old
- › Healthy meals for all tamariki at no extra cost

Drop by and visit one of our Puna. We’d love to show you around.

Early Learning Centres - Locations

Gisborne (Whare Āmai)

Ad: Whirikoka Campus
Ph: (06) 869 2071
wa@twoa.ac.nz

Hamilton (Raroera Te Puāwai)

Ad: Raroera Campus
Ph: (07) 849 9742
rtp@twoa.ac.nz

Te Awamutu (Apakura Te Kākano)

Ad: Apakura Campus
Ph: (07) 872 0419
atk@twoa.ac.nz

Tokoroa (Te Rau Oriwa)

Ad: Gate 3 Tokoroa Hospital grounds,
Maraetai Road, Tokoroa
Ph: (07) 886 0324
tro@twoa.ac.nz

Māngere (Ngā Kākano o Te Mānuka)

Ad: 10 Canning Cres,
Māngere
Ph: (09) 255 1408
nkm@twoa.ac.nz

Tai Wānanga is our secondary school model with sites in Palmerston North and Hamilton. With our vision of kia tū, kia ora, kia Māori, our approach is to develop the whole person in a uniquely Māori learning environment. Our Papaiōea (Palmerston North) campus builds on sporting excellence, and our Ruakura (Hamilton) campus has a focus on discovery, technology, and innovation.

Our rangatahi (youth) start each day with exercise and breakfast in a whānau atmosphere where teachers and students all participate, even in the clean up and dishes. Days then continue with rangatahi each working on their own learning path, supported through a combination of directed and self-directed study.

There’s no other secondary school quite like Tai Wānanga. We believe that learning comes alive when it’s purposeful, feeds passions, and validates culture and identity. For more information see www.taiwananga.co.nz.

Youth Services

Another way we can support rangatahi is through our Youth Services. This new approach aims to get young people into education, training or work-based learning. It’ll help young people gain the skills to find a job and have an independent future.

What we can do is provide a youth coach to give guidance, support and encouragement to youth to help them find the education, training or work-based learning that works.

For more information on our Youth Services you can visit our website: www.youthservice.govt.nz or call 0800 TAI OHI (0800 824 644)

Taikākā

The mainstream secondary school system doesn’t always work for everyone. So we’ve stepped up to help meet that need by running an alternative education programme called Taikākā. This is not an open entry programme and is only open to for 13-15 year olds who are referred to us by contracted secondary schools. Every rangatahi (young person) enrolled in Taikākā develops an individual learning plan and attends flexible weekday programmes designed to meet their needs.

Kia tū, kia ora, kia Māori

Upon completion of Taikākā, students either return to secondary school or can enrol on one of our Youth Guarantee programmes.

STAR

STAR programmes are a way to experience some new and exciting things while you’re still at school. We come into schools and deliver short courses so you can:

- › experience a little bit of Te Wānanga o Aotearoa
- › get some insight into possible career paths
- › earn NCEA credits

We’d love to meet with your school to discuss programmes we can offer. There’s a huge range of subjects—here are just a few you might want to run:

- › Whakairo (carving), Māori art, design, and drawing techniques
- › Pōwhiri, Atua, and huihuinga (parts of our Mauri Ora programme)
- › Police Preparation
- › Ākina—an open day with all kinds of events for you to see what else we have to offer.

Secondary-Tertiary Programmes (STPs)

We’re partnering with schools to help our young people achieve better education and employment opportunities. After all, that’s why Te Wānanga o Aotearoa was founded! We’re piloting some programmes related to Te Ao Māori (Creative Industries) and Fitness (Service Industries). We’d love to talk to your school about partnerships and other programmes we could run.

EIKKOIRE@WWhohotēi

Graduate Community

 **Te Wānanga
o Aotearoa** | **Kāpuia
Graduate Community**

When you've studied with us we want to stay connected with you. We have established our graduate community for your benefit. Once you complete your studies with us you'll belong to a whānau that will continue to support you. There are many benefits in belonging to our Wānanga whānau including networking, events and creating a lifelong connection to Te Wānanga o Aotearoa. The name Kāpuia comes from a proverb by Kīngi Tāwhiao:

Ki te kotahi te kākaho ka whati
Ki te kāpuia e kore e whati

*When reeds stand alone,
they are vulnerable
But bound together,
they are unbreakable*

Enrolment to Kāpuia will be automatic from 2017. For more information, you can contact us by:

- Email:** Kapuia@twoa.ac.nz
- Visit our website:** twoa.ac.nz
- Join our social media channels:** Facebook, Twitter, Instagram

Our Brand New Journey

2016 - Present

2004 - 2016

1993 - 2004

1989 - 1993

1983 - 1989

We're on a brand new journey,
but our kaupapa remains the same

Since our humble beginnings in Te Awamutu 31 years ago, Te Wānanga o Aotearoa has grown to become New Zealand's second largest education provider with more than 80 sites nationwide.

We are proud to announce changes to our brand that reflect our core mission of tauria success, and that speak to both our rich Māori heritage and to our future direction.

Tauria success, or the success of our students, has always been at the heart of why we do everything we do. That's why 96 per cent of our current students say they would recommend us to their whānau and friends.

Our new tohu, or logo, represents a bird's eye view of the waka, with the tauria at the centre. It represents you on your journey, at the centre of the waka, and our role to help guide and support you and your whānau as you strive for success in your study, career, and personal life goals.

We hope you will have seen more of our new branding online, in the streets, at events, in your local paper, and in your community. Our new tohu, colour palettes, fonts, and new ways of communicating form just some of the changes we're making to reach, include, and support you even more.

Our sites throughout New Zealand have been refreshed with our new brand as we transition from the old to the new. We're all about tauria success, and we'd love to help you and your whānau get started on your own journey of change.

We're proud to be a place where people get more than just an education. Our students get recognised qualifications in an environment that's supportive and designed for their success.

Our qualified tutors care not only about your studies – they care about you as a person, too. You'll get a quality education in your chosen area, and an insight into your own identity and the rich indigenous culture of our country.

You'll get an education that's delivered with flexible options to suit you. And what excites us most is we know that you'll get positive change - for yourself, for your family, and in your life.

*We're here for you,
and for all New Zealanders*

Ko Te Wānanga o Aotearoa he wāhi i tua atu o te whiwhi mātauranga. Ka whiwhi a mātou tauria i ngā tohu whai mana ki tētahi taiao tauawhi, angitu. Ka whiwhi kaiako māraurau e ngākaunui ana ki ā rātou mahi ako, ki a rātou tonu hoki, nō reira ka whai whanaungatanga ki ngā tauria. Ka whiwhi akoranga kounga ki tā rātou e pīrangi ai, me te mātau atu ki ō rātou tuakiri, ahurea taketake hoki o motu. Ka whiwhi mātauranga me ngā kōwhiringa ako. Ka mutu, ko te mea e whakahihiko nei i a mātou, ka whiwhi huarahi whakawhiti – mō rātou, mō ō rātou whānau, me ō rātou ao.

Campus contact details

Tāmaki Makaurau Te Tai Tokerau (Auckland/Northland)

Manukau

Ad: 15 Canning Crescent, PO Box 43112, Māngere, Auckland 2022
Ph: (09) 256 5900
Fx: (09) 256 5901

Ngā Mahinga (Whangārei)

Ad: 12 Murdoch Crescent, Raumanga PO Box 6001, Otaika, Whangarei 0110
Ph: (09) 430 0982
Fx: (09) 430 0734

Kaitaia

Ad: 24 - 26 Matthews Avenue, PO Box 732, Kaitaia 0410
Ph: (09) 408 3054
Fx: (09) 408 3645

Kaikohe

Ad: 158 Broadway PO Box 52, Kaikohe 0405
Ph: (09) 401 1278
Fx: (09) 401 2498

Other sites include:

Albany
Glen Eden
Glen Innes
Henderson
Papatoetoe
Penrose
Ponsonby
Manurewa
Takapuna

Te Puna Mātauranga

Head Office

Ad: 320 Factory Road, PO Box 151,Te Awamutu 3800
Ph: (07) 872 0330
Fx: (07) 871 3224

Tainui Waikato

Apakura (Te Awamutu)

Ad: 320 Factory Road, PO Box 151, Te Awamutu 3800
Ph: (07) 878 6555

Maniapoto (Te Kuiti)

Ad: 37 Taupiri Street, Te Kuiti 3910
Ph: (07) 878 6555
Fx: (07) 878 6789

Rāhui Pōkeka (Huntly)

Ad: 77 Rotowaro Road, PO Box 237, Huntly 3700
Ph: (07) 828 6370
Fx: (07) 828 6340

Raroera (Te Rapa, Hamilton)

Ad: 510 Te Rapa Road, PO Box 1248, Te Rapa, Hamilton 3200
Ph: (07) 849 9241
Fx: (07) 849 9052

Mangakōtukutuku (Glenview, Hamilton)

Ad: 254 Ohaupo Road, PO Box 6076, Glenview, Hamilton 3245
Ph: (07) 843 2746

Tokoroa

Ad: 71 Ashworth Street, PO Box 102, Tokoroa 3420
Ph: (07) 885 0026
Fx: (07) 886 0550

Other sites include:

Cambridge
Paeroa
Taumarunui
Thames
Waitomo

Waiariki (Bay of Plenty)

Turipuku (Rotorua)

Ad: 1 Dinsdale Road, PO Box 1191, Rotorua 3015
Ph: (07) 349 2360

Waiwhero

Ad: 2-20 Depot Street, PO Box 1191, Rotorua 3015
Ph: (07) 343 6087

Tauranga Moana

Ad: 180 17th Avenue, Tauranga 3110
Ph: (07) 557 8200
Fx: (07) 571 8528

Whakatāne

Ad: 6-8 Te Tahi Street, Whakātane 3120
Ph: (07) 308 9647

Kawerau

Ad: 16-18 Islington Street, Kawerau 3127
Ph: (07) 306 9420

Other sites include:

Te Puke
Tūrangi

Whirikoka (East Coast & Poverty Bay)

Whirikoka Campus (Gisborne)

Ad: 630 Childers Road, PO Box 1055, Gisborne 4010
Ph: (06) 867 5960
Fx: (06) 868 7332

Pākihikura Campus (Ōpōtiki)

Ad 28 Elliot Street, Opotiki
Ph: (07) 315 6076

Other sites include:

Wairoa

Papaiōea (Palmerston North)

Papaiōea (Palmerston North)

Ad: Centennial Drive, Hokowhitu, Palmerston North
Ph: (06) 350 0180
Fx: (06) 355 3386

Heretaunga

Ad: 705 Heretaunga Street West, Hastings 4120
Ph: (06) 872 6000
Fx: (06) 872 6001

Whanganui

Ad: Level 1, 68 Victoria Avenue Whanganui 4500
Ph: (06) 348 4510
Fx: (06) 348 4512

Rangiatea (New Plymouth)

Ad: 131 South Road, Spotswood New Plymouth 4310
Ph: (06) 751 4800

Whanganui (Forestry Training)

Ad: 57 Campbell Street, K Block via Wicksteed Street, Whanganui 4501
Ph: (06) 349 3420

Other sites include:

Whakaoriori (Masterton)
Levin (Taitoko)
Patea (Waka Ama)
Ahuriri (Napier)

Te Whanganui-a-Tara (Wellington)

Te Whanganui-a-Tara (Porirua)

Ad: 3-5 Heriot Drive, PO Box 50211, Porirua 5022
Ph: (04) 237 7166
Fx: (04) 237 0116

Lower Hutt

Ad: Te Ngira 42 Wainui Road, Lower Hutt
Ph: 04 238 4881

Other sites include:

Petone
Te Awakairangi (Lower Hutt)
Orongomai (Upper Hutt)
Papatoa (Upper Hutt)
Tennyson Street (Wellington City)

Ōtautahi (Christchurch)

Ōtautahi (Christchurch)

Ad: Unit 1/105 Gasson Street, Sydenham, PO Box 22037, Christchurch 8011
Ph: 03 353 6550
Fx: (03) 365 9165

Ōtepoti (Dunedin)

Ad: Te Wānanga o Aotearoa Dunedin - Kōkiri Train. Centre, 51 MacAndrew Rd Dunedin, 9012
Ph: 03 466 3430

Waiharakeke (Blenheim)

Koru Institute of Training and Education
Ad: 5 Sutherland Terrace, PO Box 769, Blenheim 7201
Ph: (04) 238 4856
Fx: (03) 579 2261

Other sites include:

Timaru
Waitohi (Picton)
Whakatū (Nelson)
Murihiku (Invercargill)
Whakatipu (Queenstown)
Waiharakeke (Blenheim)

Locations

Glossary

Aotearoa	New Zealand	tikanga	protocols, practices and guidelines for living
atua	god(s)	tūpuna	ancestors or grandparents, also tūpuna
awa	river	wai	water
hapū	subtribe, group of whānau linked by a common ancestor, also means pregnant	waiata	song or chant
hapori	community	wairua	spirit, soul
harakeke	flax	waka	canoe
haukāinga	local people or home	wānanga	a learning session, a place of learning, also a tertiary institution under the Education Act 1990
hui	meeting	whaikōrero	speech
iwi	tribe, a number of hapū	whakapapa	family history or genealogy
kaimoana	seafood	whakatauki	proverb or saying
kainga	home	whānau	family
kaiako	teacher, tutor		
kaitiaki(tanga)	guardian(ship)		
kapa haka	Māori song, dance and performance		
karakia	prayer, incantation or chant		
karanga	ceremonial welcome call		
kaumatua	elder, kaumatua shows plural		
kaupapa	topic, subject, or theme		
koha	gift or contribution		
kotahitanga	unity		
kuia	grandmother, or female elder		
kupu	word		
kura kaupapa	immersion primary school		
mahi	work		
mana	prestige, status, respect, influence		
manaakitanga	hospitality, kindness		
manuhiri	visitors		
marae	complex of buildings including wharenui and wharekai, a gathering place		
mātauranga	knowledge		
moana	water or ocean		
mokopuna	grandchild		
noho	a delivery method that involves staying overnight		
noho marae	staying on a marae		
pēpi	baby		
pōwhiri	a traditional welcoming ceremony		
rohe	region		
rongoā	medicine, traditional remedies		
tā moko	tattoo		
takepū	principles		
tamariki	children		
tangihanga	funeral, also shortened to tangi		
taonga	treasured possession		
tauirā	student		
te ao Māori	the Māori world		
te reo Māori	the Māori language		

COPYRIGHT

© Copyright 2016 Te Wānanga o Aotearoa. All rights reserved. No part of this publication may be reproduced in any form or by any means without the prior permission in writing from Te Wānanga o Aotearoa. Written requests for permission should be sent to the attention of Tumutaumatua, 320 Factory Road, PO Box 151, Te Awamutu, 3840.

This work includes images and graphics that are owned by Te Wānanga o Aotearoa and extracts of copyrighted works copied under copyright licences.

Current taura of Te Wānanga o Aotearoa may use the work in this publication for educational purposes only and may not make copies for any other purposes.

Failure to comply with the terms of this notice may prompt disciplinary action by Te Wānanga o Aotearoa that may include legal action for copyright infringement.

DISCLAIMER

All information in this document is correct at the time of publication. Te Wānanga o Aotearoa reserves the right to cancel programmes that do not attract sufficient numbers of students at a particular location, or that are not able to run as a result of government policy, funding decisions, NZQA approval, or strategic decisions by Te Wānanga o Aotearoa. Te Wānanga o Aotearoa reserves the right to alter the content or method of delivery of any programme. Fees are indicative only and are subject to confirmation by Te Mana Whakahaere (the governance council of Te Wānanga o Aotearoa).

0800 355 553 | twoa.ac.nz