[image: image1.jpg]TANIWHA DRAGON ;-1 "

(UG T I SATURDAY 27 APRIL

W\

The world’s first Māori – Chinese cultural celebration will take place at Auckland’s iconic Ōrākei Marae in late April. Hosted by Ngāti Whātua o Ōrākei, the Taniwha and Dragon Festival is the result of kōrero amongst marae leaders, Auckland Chinese community leaders and Māori Affairs Minister Pita Sharples. The day begins with a pōwhiri, formally acknowledging Aotearoa New Zealand’s Chinese community, followed by a festival featuring traditional and contemporary entertainment and food.
The Taniwha & the Dragon

Renowned, revered but never to be ignored: Chinese Dragons and Taniwha Māori are divine, cultural icons indigenous to the Asia Pacific region. Much more than mere monsters to be destroyed at all costs, Taniwha Māori and Chinese Dragons are celebrated in legend and song, fearsome but fearless, wise, lucky, powerful. They descend from the heavens and are personified in great leaders, tribes and nations.
Celebrating our Bonds
The festival celebrates Māori and Chinese bonds that were:

· Forged by voyaging ancestors who left Asia millennia ago, writing the final chapter in the story of human exploration and settling a third of the planet over 80 generations
· Strengthened by Chinese friends and family who have worked, settled and raised families across Aotearoa over the past two centuries, and

· Deepened by the arrival of recent, new settlers.

“Māori ties to Asia can be found in our language, cultures and peoples. Today those bonds are embodied by present and future generations whose relationships are bound by family, cultural, economic, educational and community ties. In 2013, Māori and Chinese Communities pay tribute to their ancestors and celebrate a shared history, a shared future,” Pita Sharples, Minister of Māori Affairs.

Kites soar above Takaparawhau
Whether they were used for military intelligence, heavenly insight or to catch schools of fish: the first recorded kites flew above China during the Tang Dynasty more than 2000-years ago. Over the next millennia kites spread throughout the Asia Pacific region and across Polynesia. The festival will unite Chinese and Māori kite enthusiasts who will hold traditional kite-making workshops. For Māori, the art of kite making and flying played a huge role in in ancient times, with the God Rehua referred to as the ancestor of Kites.
“Māori traditionally flew kites to symbolise Matariki or Māori New Year (Pleiades), in a way the kite was seen as a sacred thread connecting heaven and earth,” John Postlethwaite, Taniwha & Dragon Organising Commitee
SS Ventnor – Quing Ming 2013

In a poignant story from the untamed beaches of Hokianga, in early April whānau from Northland’s Te Rarawa iwi marked an incredible relationship. When the SS Ventnor sank off the Hokianga coast in 1902, the remains of 500 men – en route to Guangdong in southern China for burial - were also lost. The tragedy devastated their families who contemplated an eternity where their loved ones souls could never be at rest. A century later the descendents of those men discovered their forebears hadn’t been lost at sea, but had been laid to rest by local iwi. Upon finding caskets and human remains wash up on remote northern shores – Te Rarawa iwi members recovered, prayed over and buried many men amongst their own ancestors and loved ones. On the 4-5 April this year as part of the Qingming (清明节)
 Festival in which Chinese celebrants worldwide remember and honour ancestors, Chinese descendents held ceremonies with Māori descendents and unveiled memorials dedicated to their ancestors. A special photographic exhibition of this event will be held at the Taniwha and Dragon Festival.
As the traditional Māori pōwhiri ceremony began the heavens and umbrellas opened. Te Roroa tribal elder Fraser Toi said this was fitting: “These are tears of our ancestors raining down on us now. The fog is filled with aroha, love and spirituality, everything happening around us now is for your ancestors.”
"Generations later we come to this country and meet our cousins." Auckland businessman and descendent of SS Ventnor victim Choie Sew Hoy, Donald Sew Hoy says he has been waiting for “this moment” since his great great grandfather arrived in Lake Wakatipu and Queenstown to seek his fortune in 1869. He turned down an invitation to be part of the China trade mission saying “It is more important to thank the local iwi. This is very personal to me.”

"It has been deeply gratifying to fulfil our cultural obligations and to see so many Chinese coming together from different village affiliations and help expose this extraordinary piece of New Zealand, Maori and Chinese history," Wong Liu Shueng was the person who put the pieces together a few years ago.
People of Greenstone and Jade: Kura Pounamu Exhibition
An ancient treasure prized as much for its beauty as its sacred links to the Gods: few cultures share the same reverence for Yu (Jade) and Pounamu (Greenstone) - as Chinese and Māori. In New Zealand, Pounamu comes only from the waters of Te Wai Pounamu, the South Island. The stone embodies the beautiful Waitaiki and the taniwha or dragon, Poutini: kaitiaki guardian of all Pounamu. Other stories trace its genesis to the heavens showing Pounamu to be a child of Tangaroa, the God of the Sea. In China, Yu was created by the Gods to guide humanity and is known by many names, including the Stone of Heaven. Yu embodies the forces of nature and the universe and holds the key to everlasting life. Last year Te Papa unveiled their hugely popular Kura Pounamu exhibition at the national museum in Beijing China, it will remain in China for another 18-months touring provincial museums.

“We are delighted our Greenstone will be displayed at Guangdong, the ancestral lands of many Chinese New Zealanders. Pounamu and Jade are iconic symbols of Māori and Chinese culture and people,”

 Māori Affairs Minister Pita Sharples.
“Māori and Chinese people share a reverence and love for jade or pounamu that spans millennia. It is a profound icon for both of our cultures and one that we are delighted to celebrate together,” Arthur Loo, Auckland Chinese Community Centre Chair and member of the Taniwha & Dragon Festival organising committee.
“Gold has value, Jade is invaluable”

Confucious (551–479 BC)
“Gold is not a thing know to my ancestors, my only treasure is Pounamu”

Te Otatu (1870)

Whale Watch Kaikoura strengthens ties to China

Iconic tourism operator Whale Watch Kaikoura is now a preferred provider to frequent flyers on Asia’s largest airline, China Southern Airlines. Whale Watch Kaikoura Chief Operating Officer, Kauahi Ngapora took part in the 2012 Māori trade mission to China that was led by Māori Affairs Minister Hon Pita R Sharples. Kauahi says the company has focused on strengthening relationships within China and New Zealand, identifying with business partners on cultural and business terms. As well as signing a unique memorandum of understanding with Huangshan Tourism from eastern Anhui Province, this year Whale Watch helped sponsor Christchurch’s Lantern Festival where they unveiled their own lantern.
“We are thrilled to be part of China Southern Air’s pearl club frequent flyer programme. Identifying with our partners on cultural and business terms is how we do business.” Kauahi Ngapora, Whale Watch

“Relationships are fundamental to our business, for example we have a memorandum of understanding with Huangshan Tourism from eastern Anhui Province: an important relationship for us.” Wenbin Ju, Whale Watch
Godwit/Kuaka/Ban-Wei Cheng Yu (斑尾塍鹬)
A tiny, unassuming bird that leaves New Zealand every April – flying non-stop for days and stopping only when it reaches northern China – is one of many ancient bonds to be celebrated this year at the Taniwha & Dragon Festival. Known in China as the Ban-Wei Cheng Yu (斑尾塍鹬), in te reo Māori as the Kuaka and in English as the Godwit, every year around this time thousands gather throughout New Zealand at Miranda in the Firth of Thames as well as Te Rerenga Wairua or Spirit’s Bay. A hugely sacred place, this is the departure point for Māori souls back to ancestral homelands. These birds cross the Pacific and head to northern China: stopping only when they reach Dandong, Liaoning Province. Their amazing flight is the longest non-stop flight of any bird on earth.
“This bird traces the journeys of Māori and Polynesian ancestors back to Asia, back thousands of miles and thousands of years - forever linking the peoples of New Zealand to the peoples of China.” Māori Affairs Minister Pita Sharples
 “I feel privileged to have had this amazing experience and to work on some of the Miranda Godwit projects that aim to help sustain this wonderful bird.”
Chinese Conservation Trust member Estella Lee has watched the Kuaka birds depart Aotearoa and then flown to northern China to see them arrive after their amazing trans-Pacific flight.
Inaugural Te Puni Kōkiri and Guizhou Government Agricultural Exchange

Investing in the education of young people is a vital way to boost development in rural areas whether they live in China or Aotearoa New Zealand. Last year as part of the trade mission led by Māori Affairs Minister Pita Sharples, Te Puni Kōkiri (the Ministry of Māori Development) launched an international agricultural exchange with the People’s Republic of China’s Government of Guizhou Province with Māori farming cadets heading to the Dusham Pastoral Seed Demonstration Farm to gain experience and provide practical support. The next stage will see animal husbandry technicians from ethnic minority communities in Guizhou arrive for a traditional welcome in Rotorua after which they will train at Wairarapa’s Taratahi Agricultural College and then move on to work at a series of Māori owned farms.
“Young people are crucial to the future of rural areas whether they are based in the pastures of China or the farmlands of Aotearoa New Zealand. It’s an honour to work alongside partners from the Government of Guizhou province in the People’s Republic of China on this milestone exchange that invests in our young people and their communities.”

Te Puni Kōkiri chief executive, Michelle Hippolite
Central North Island tribes launch educational exchange

A delegation of Chinese doctoral students, studying in New Zealand, are currently being hosted by iwi members from the Central North Island Iwi Collective whose members took part in the 2012 trade mission led by Māori Affairs Minister Hon Dr Pita R Sharples. Students were welcomed with a pōwhiri and will tour various sites across the North Island as part of their stay. The inaugural exchange is hosted by the Central North Island Iwi Collective, ANZ and the Chinese Education Consulate.

� � HYPERLINK "http://www.china.org.cn/english/features/Festivals/78319.htm" �http://www.china.org.cn/english/features/Festivals/78319.htm�

2

[image: image1.jpg]