


TE KAAHU ATAWHAI

*Developing a framework to support Māori achievement
within the Centre for Health and Social Practice at Wintec*

ACKNOWLEDGEMENTS

Tame Pokaia & Hera White

Kingi Kiriona

Angela Beaton

Jamie Lambert

Narrative contributors

RESEARCH AIM

To capture Māori narratives of experience, which will inform the development of a framework to support Māori achievement within the Centre for Health and Social Practice (CHASP) at Wintec.


BACKGROUND

Initial data collection to focus on Māori experiences in nursing

- 263 Māori students currently enrolled within the Centre
- 133 located in undergraduate nursing (BN & EN)
- Pre-existing model – Tihei Mauri Ora
- 600 more Māori nurses are needed in our community


METHODOLOGY

Qualitative research focus to ascertain Māori student needs and aspirations

- In-depth one-on-one interviews
- Small focus groups


PHASE 1

First round of interviews – Students and community (April – May 2017)

- Māori undergraduate nursing students
- Māori health service providers
- Kaumātua
- Māori teachers of science

PHASE 2

Thematic analysis of narratives (June 2017)

Present preliminary findings (July 2017)

PHASE 3

Second round of interviews


- CHASP staff
- Māori undergraduate students of Midwifery, Social Work and Counselling

Ongoing development of the framework and action plans

COHORTS, DATA COLLECTION AND ANALYSIS


PRELIMINARY FINDINGS

- A considerable paradigm shift is needed within CHASP in order to meet the aspirations of Māori students and communities
 - Eight recurring themes located within the first round of narratives
 - The development of a multi-dimensional approach and strategic framework to support Māori achievement
- 

DEVELOPING THE FRAMEWORK

PRELIMINARY FINDINGS


KEY THEMES


8 THEMES → 8 DIMENSIONS

Key considerations

- What are the key aims of each dimension within the framework?
 - How is each dimension currently positioned within CHASP/Wintec?
 - What are the suggested future directions and opportunities for growth?
- 

DEVELOPING THE FRAMEWORK

1

MANAAKI TANGATA

Holistic, student-centred support

- Whakawhanaungatanga – being connected
- Manaakitanga – valuing and caring for others
- Tautoko – supporting holistic well-being

Current examples

- Te Kete Kōnae & The Kaiāwhina Network
- Whakawhanaungatanga incorporated into some induction events
- Whānau room
- Puna kai (food bank)

Opportunities and future directions

- *Embedding frequent whakawhanaungatanga opportunities in all programmes*
- *Ongoing staff capability development to support tikanga in practice*
- *Interprofessional Māori student network*

2

TIKANGA AKO

Utilising a broad range of pedagogies within the learning environment

- Meaningful contexts and examples
- Innovative teaching
- Flexible and adaptable delivery
- Learning communities and academic support

Current examples

- Student Learning Services / Te Kete Kōnae
- TMO academic support
- Additional tutorials offered by Health Science tutors

Opportunities and future directions

- *More emphasis on 'Ako' and supportive learning environments*
- *More programme delivery options for our students*
- *Greater utilisation of our marae space for noho marae and wānanga*

3

MĀTAURANGA MĀORI

Centralising Mātauranga Māori and Māori epistemologies within curricula

Current examples

- Some CHASP programmes have a very tokenistic and ad hoc approach to the inclusion of mātauranga and tikanga Māori
- Some with curricula heavily biased towards western models
- Some with dedicated te reo and tikanga modules
- Paetahi Tumu Kōrero - A bicultural model in CHASP

Opportunities and future directions

- *Disjointed Tikanga Māori components replaced with purposeful wānanga*
- *Te Reo Māori skill development to be embedded in all programmes by 2019*
- *Noho marae and wānanga on traditional Māori healing practices, including rongoā and taonga pūoro*
- *He Tūāpapa Mātauranga – A bicultural knowledge framework for nursing practice (Patricia McLunie-Trust and Jan Liddell)*

4

TE NGĀWHĀ WHAKATUPU

Ongoing support and development of staff capability in:


- Te reo Māori
- Tikanga Māori
- Te Tiriti o Waitangi
- Ako
- Ahurea (Tainui kawa and Kingitanga)

Current examples

- Te Tauihu and Te Taurapa
- Ngā Mankura Leadership Programme
- Māori Achievement Staff Forum

Opportunities and future directions

- *Te Takere*
- *Māori Achievement workshops for CHASP staff*
- *Te Reo Māori workshops for CHASP staff*


5

WHAKAMANA

Fostering a culture of Māori success and high achievement

Current examples

- Dame Te Atairangikaahu Scholarships
- Māori Achievement Office and Events
- Marae graduation and Awards evening

Opportunities and future Directions

- *TKA Leadership Programme*
- *Conference funding*
- *Māori Achievement in CHASP – Pō Whakanui*
- *Contributions to 'He Kete Kōrero' and 'Te Hōkioi'*

6

HAPORI

Strengthening our relationships with Māori communities

- Participation and support of Māori community events
- Participation and support of poukai and Koroneihana

Current examples

- Collaborative projects (Te Kohao Health / Kia Ora Hauora)
- Placements with Māori service providers
- Hauora Māori EPG

Opportunities and future directions

- *Greater CHASP participation at local iwi Māori events such as Koroheihana and Poukai*
- *Support for Māori students to attend conferences*

7

NGĀ HUARAHI

PATHWAYS

- Clearer recruitment and exit pathways
- Transitioning into employment

Current examples

- Wintec-wide recruitment events (Open Day etc)
- Level 4 certificate pathways
- Level 5 Diploma of Enrolled Nursing

Opportunities and future Directions

- *Strengthening our relationship with Te Tūāpapa Hauora*
- *Junior secondary school ignite workshops*
- *Community-based 'tuakana partnerships'*

8

TE WHAKARURUHAU

Challenging intitutional systems and structures

- Identifying and removing structures that create barriers
- Challenging prevailing attitudes and systemic racism
- The importance of the physical environment

Current examples

- Ongoing issues and barriers at the enrolment stage
- Traditional modes of assessment
- Traditional modes of delivery with some developments in the IT space

Opportunities and future directions

- *Towards a greater Interprofessional focus*
- *More Māori staff*
- *Streamlined enrolment processes*
- *Improved access to resources and learning materials*

NEXT STEPS

- Te Kaahu Atawhai is a living framework that will be moulded and refined for the duration of the research project
- The research will extend into other areas of CHASP by inviting contributors from Midwifery, Social Work and Counselling
- There will be a review of the literature on Māori Achievement in mainstream tertiary settings to explore how else we might best support Māori Achievement within our Centre
- Wānanga with CHASP staff will be held to discuss the framework and develop action plans
- The framework will be presented to our students and community


Kua mutu

