

Te Puni Kōkiri
REALISING MĀORI POTENTIAL

Putanga

10
2008

Hereturikōkā - Mahuru

E WHAKANUI ANA I TE MĀORI

KŌKIRI

TE REO I
TE KĀINGA

TE WAKA TOI

TE ARAWA

WAKA AMA O TE AO

10

MAI TE MANAHAUTŪ – LEITH COMER

Putanga
10
2008

Herauturikōkā – Mahuru

TE REO RANGATIRA

Engā hau e whā me ngā karangatanga maha tēnā rā koutou katoa.

Kei te noho whakahīhī anō au i te mea kei roto katoa tēnei putanga o Kōkiri i te reo Māori, ko te wā tuarua tēnei kua rūmakitia e Te Puni Kōkiri a Kōkiri ki roto katoa i te reo rangatira.

Kāore noa iho a Te Puni Kōkiri e kōrero i te reo engari kei te whakamahi hoki i te reo kia pūawai ai te rautaki reo Māori a te Kāwanatanga hei oranga mō te iwi Māori me Aotearoa whānui.

Kua puta i a mātou he pukapuka āwhina mō te reo Māori a Kei Roto i te Whare me ngā momo rangahau reo Māori, kei te akiaki mātou kia ako ngā kaimahi i te reo Māori pēnei me au nei.

Ia wiki haere atu ai ahau ki taku karaehe reo Māori kei raro i te korowai o Te Atārangī.

E tino whakapono ana ahau ko te reo Māori te tūāpapa o te tuakiritinga o Aotearoa nā reira kei a tātou katoa te mahi nui kia eke rā ia ki tōna titikenga.

Mai i te timatanga o ngā mahi whakanui i Te Wiki o te Reo Māori i te tau 1975, kua kaha rawa a Te Puni Kōkiri ki te tautoko i a ia, ā, kei te kaha tonu mātou ināianei ki te taunaki i ōna āhuatanga katoa.

E tika ana kia mihi atu ahau ki ngā hoa tarī kāwanatanga mō Te Wiki o te Reo Māori ki Te Taura Whiri i te Reo Māori, Te Kahui Tika Tangata, Te Uepu Matua o Ngā Kōhangā Reo me Te Kōmihana ā Whānau.

I ngā tau katoa, e whakatata atu ana tō tātou reo ki ngā taumata e wawatahia ana, e tūmanakohia ana.

Leith Comer

Leith Comer

Te Puni Kōkiri – Manahautū

6

14

46

Te Waka Toi

E whitu ngā tohu, e rua hoki ngā karahipī i tākohatia e Te Waka Toi ki ngā pukenga toi Māori ki te pō tuku Tohu a Te Waka Toi.

6

Te Arawa

Kei te rohe o Te Arawa a Kōkiri e whakaatu ana i ngā kōrero, ngā uri me ngā kaupapa huhua o te waka o Te Arawa.

14

Waka Ama o te Ao

He koura te tae o ngā metara kua whakahokia mai e ngā kaihoe waka ama o Aotearoa mai i te Taumāhekeheke Waka Ama o te Ao 2008.

46

Te Ao Māori

Te Koroneihana a te Kīngi Ahorangi Mason Durie Ngā Tohu A Te Waka Toi Te Pōtītanga Whānui 2008 Google i te reo Māori

5

Te Arawa

Mai i Maketu ki Tongariro Ngā Kōeke o Te Arawa Jewel Ratema Te Arawa ki Te Matatini Ngā whenua rāhui o Whakarewarewa

14

Pakihi

Ko he reo me ngā toi Māori Kāore e mokemoke te tāpoi Māori Tangata Whakairo

28

Toi

Te ahurei toi o Te Moananui ā Kiwa Ngā tohu pukapuka a Montana Kāore a moa e rere Toi mahi tahi o te ao

39

Kaupapa Matua

Te reo i te Kāinga Te ī-papakupu reo Māori Kei Roto i te Whare Te Wiki o te Reo Māori Tuhia te hā o te reo ki te rangi

10

Maramataka

He kohinga whakamāramatanga mō ngā kaupapa maha, huri noa i te motu mō ngā marama e rua e haere ake nei

22

Te Kaitiaki Māori

Te Tari o te Kaitiaki Māori He tiaki i ngā whenua Māori ki te waiariki Ngā tari ā-rohe o Te Kaitiaki Māori

34

Mātauranga

He ratonga tiaki tamariki

42

Hākinakina

Te Taumāhekeheke waka ama o te ao

46

Mai Te Minita mō ngā Take Māori:

TE WIKI O TE REO MĀORI 2008

Ka noho ko Te Wiki o Te Reo Māori hei wā whakanui i tētahi o ā tātou taonga kāmehameha, arā ko te reo Māori.

He wā nui tēnei e kotahitai ai te whakaaro o te marea, kia ora tonu ai te reo, ko tōna wairua, ko tōna ihi, ko tōna mana ki roto i ngā hapori.

Ko "Te Reo i te Kāinga" te kaupapa nui o te wiki i whakahaeretia i ngā rā 21 ki te 27 o Hōngongoi.

Nei ahau e whakatenatena ana i a tātou katoa ki te kōrero i te reo, ahakoa iti, ahakoa nui, i roto i ā tātou mahi i te kāinga, ia rā, ia rā.

Ki te kī "mōrena", whakamahia ko tā te reo Māori "mōrena". Hei aha rā ngā kupu Pākehā. Kia kaha rā tātou ki te mātakitaki i ngā hōtaka reo Māori i runga i ngā pouaka whakaata. Kōreroitia te reo i roto i ā tātou mahi katoa!

Ko "Te Reo i te Kāinga" te kaupapa nui o te wiki i whakahaeretia i ngā rā 21 ki te 27 o Hōngongoi

He kaitautoko whakahihī ahau i Te Wiki o Te Reo Māori, me ngā mahi katoa kua oti nei i te Kāwanatanga mō te oranga me te mana o te reo.

Mā te whakanui i te kōreroitia o te reo ki roto i ngā kāinga, ki roto i ngā taiwhanga ako, ki hea ake rānei, ka ora tēnei taonga tuku iho, ā, ka noho tonu mai ia hei taonga ā motu, hei painga hoki mō ngā whakareanga e pihī tonu ake nei.

Te Puni Kōkiri
REALISING MĀORI POTENTIAL

He mea whakaputa a Kōkiri e Te Puni Kōkiri ia rua marama. Ko te kaupapa, ko te whakanui i te Māori, te whakātū i ngā mahi a te Māori, te whakatinana hoki i ngā pūmanawā o te Māori.

He UTU KORE a Kōkiri.

Mō ngā whakamāramatanga rārangī ingoa katoa kia whakauru i tō ingoa, kia whakarerekē rānei i ū whakamāramatanga, me haere koe ki te putekutukutu:

Paetutukutu: www.tpk.govt.nz
Wāhi: Te Puni Kōkiri
PO Box 3943,
Te Whanganui a Tara

Mō ngā whakamāramatanga e pā ana ki ngā tuhinga, whakāhu rānei me whakapā atu ki te ētīta o Kōkiri a Roihana Nuri.

Imēra: kōkiri@tpk.govt.nz
Paetutukutu: www.tpk.govt.nz

HOAHOA TOI: Cluster Creative
WHARE TĀ: Webstar Ltd

KAITĪTARI: Datamail Group

ISSN: 1177-8164

NGĀ TUHINGA ME NGĀ WHAKĀHUA: Ko te īnoi a Te Puni Kōkiri kia kaha rā koutou ki te tuku mai i a koutou tuhinga me ngā whakāhua hei kinaki hei tā ki roto i te putanga nei. Kei Te Puni Kōkiri te mana whiri kī i te whakauru i tō tuhinga, ō whakāhu rānei ki roto. Kāore ngā tuhinga me ngā whakāhua e whakahokia mehemea kāore he kōpaki, he pane poutapēta me tō wāhi noho.

MANA PUPURI: Mā te whakātanga a te ētīta e taea ai ētāhi wāhanga o te putanga nei te kape, ko te whakaputa rānei.

WHAKAKAPE: Nā Te Puni Kōkiri a Kōkiri, PO Box 3943, Te Whanganui a Tara. E kaha whai nei a Te Puni Kōkiri kia tīke katoa ngā wāhanga o te putanga nei. Heoi anō ehara i Te Puni Kōkiri me ngā kaituhī e noho kirimana ana kī i a te taunahatanga mō ngā mahi kua mahia ki te katoa, ki ētāhi wāhanga rānei o ngā kaupapa. Me matua mōhio ngā kaijāpānū ehara i Te Puni Kōkiri, ana kaituhī rānei ngā whakāro i roto i ngā tuhinga.

TE KORONEIHANA A TE KĪNGI

Te whakaeke o ngā kaitorangapū ki Turangawaewae

Tae ā-tinana atu te tini me te mano ki te marae o Turangawaewae i Ngāruawāhia mo te koroneihana tuarua e whakanui ana i a Kingi Tuheitia. I kōna hoki te pīrimē tuarua a Takuta Michael Cullen, te Minita mō ngā Take Māori a Parekura Horomia, Minita mō ngā Take Taiohi a Nanaia Mahuta, te tumuaki o Nahinara a John Key rāua ko Georgina te Heuheu me ngā mema – Te Paati Māori. I kōna hoki te kawanatanga ki te waitohu i te whakaetanga mo te awa o Waikato me Waikato/Tainui.

NZ Herald

Ko Lindsay Brown rāua ko Ahorangi Mason Durie

AHORANGI MASON DURIE

Ko te pōtaetanga tēnei i a Ahorangi Mason Durie o Rangitāne, Ngāti Kauwhata me Ngāti Raukawa ki Te Whare Wānanga o Otākou. I whakawhihia ki a ia te hōnore nui o te Takutatanga mo te Ture i te pōtaetanga o ngā tauira. Hei tā Ahorangi Mason Durie he hōnore nui tēnei mōna me tōna whānau "ehara taku toa i te toa takitahi, engari i te toa takitini".

Ngā kaiwhiwhi tohu

NGĀ TOHU A TE WAKA TOI

Ko te whakanui i ngā pukenga toi
Māori te kaupapa o te pō o Ngā
Tohu a Te Waka Toi 2008.

Rahi ake i te toru rau tāngata
i whakarauika atu ki te Hōro o
te taone o Te Whanganui à Tara
me ngā mananui o te ao toi
pērā me te tuahine a Te Arikirui
Kingi Tuheitia a Heeni Katipa,
te Minita Tuarua mo ngā Toi me
ngā Taonga a Judith Tizard me te
Mema Parematā mō Te Tai Tonga
a Mahara Okeroa.

E whitu ngā tohu, e rua hoki
ngā karahipī i tākohatia ē Te
Waka Toi (te poari toi Māori o
Creative New Zealand) ki ngā
pukenga toi Māori.

I whakawhiwhia ki a Iritana
Tawhiwhirangi i Te Tohu
Tiketike mo tana mahi nui mo
ngā kōhangā reo. "Nō a tātou
mokopuna ngā rangi o āpōpō,"
tā Iritana Tawhiwhirangi.

E rima ngā tohu Tā Kingi Ihaka
he whakanui i ngā pukenga toi e
whakawanake, e whakamau nei

ki ngā toi Māori me ōna tikanga
ka whakawhiwhia ki a:

Matakino Lawless (Te Arawa)

Rapiata Darcy Ria
(Rongowhakaata)

Katerina Daniels (Te Arawa)

Rangiteremauri Tari (Tūhoe)

Kereni Bartlett (Ngāti
Kahungunu)

Ko te Tohu Aroha mō Ngoi
Pewhairangi he tohu nui mō te
reo Māori ka riro ki a Merimeri
Penfold (Ngāti Kuri).

Katerina rāua ko Montero Daniels

Merimeri Penfold

"E whitu ngā tohu, e rua hoki ngā karahipi i tākohatia e Te Waka Toi"

Ka riro ki a George Henare (Ngāti Porou) i te Tohu Toi Kē mō tāna mahi nui ki te ao whakaari.

Ka riro ki a Waiana Jones (Te Arawa, Te Aupouri) me Aimee-Rose Stephenson (Ngāti Kahungunu, Rongowhakaata) i Ngā Karahipi a Te Waka Toi mō ngā tauira kura tuatoru e ū nei ki ngā toi Māori. He whā mano tāra te wāriu o ia karahipi kia pūawai ai ngā toi Māori a ngā tau e tū mai nei.

Ko te Minita Tuarua mō ngā Toi a Judith Tizard
rāua ko Aimee-Rose Stephenson

TE PŌTITANGA WHĀNUI O 2008

Kei te takina tēnā, tēnā o ngā taitamariki me ngā whakahaere huri noa i Aotearoa ki te whakauru ki te pōti ētahi kaipōti e rima he 18 ki te 24 tau te pakeke, he mea arotahia ki te taiohi.

He tata ki te 110,000 ngā taiohi 18 ki te 24 tau te pakeke e māraurau ana ki te whakauru engari kāore anō - he rite tēnā ki te tapeke o ngā kaipōti māraurau i Kirikiriroa, ki te tapeke hui katoa rānei o ngā kaipōti māraurau i Rotorua, Tūranganui a Kiwa me Whakatū.

"E uaki ana mātou i tā mātou whiunga whakauru taiohi...kia whakaurua ngā taiohi katoa ka taea, kia whakakaha hoki rātou ki te whakaputa i ō rātou whakaaro i te wā o te pōtitanga," e kī ana a Murray Wicks, te Kaiwhakahaere ā motu o te Pokapū Whakauru Kaipōti (EEC).

Ko te wā tuatahi tēnei kua whakaurua e te EEC te

tautokotanga o te kōtuinga pōrihangā ā-ipurangi a Bebo hei āwhina i a rātou ki te whakauru i te taiohi ki te pōti.

"Kua whakakotahi mātou me Bebo kia taea ai e ngā taiohi mano tini e whakapā ana tētahi ki tētahi, ki te akiaki i a rātou kia 'karanga atu', kia whakauru, Kia whakapuaki hoki i ō rātou whakaaro i tēnei pōtitanga," e kī ana a Wicks.

Kei roto i te kōkiri Karanga Atu ko ētahi kaiwaiata, kaitapere, rōpū hapori, whakahaere, ētahi tāngata takitahi hoki hei pakī i te rongo he mea ngāwari noa iho te whakauru me te pōti, otirā he mea whai take hoki ki te hunga taitamariki.

E WHAKAKITEA MAI ANA NGĀ TATAURANGA:

- ngā taiohi tokowhā 18 ki te 24 tau te pakeke, kotahi tonu o rātou kāore anō kia whakauru
- 108,600 ngā taiohi 18 ki te 24 tau te pakeke kāore anō kia whakauru – he rawaka rawa tērā kia rua ngā kapinga katoa o Eden Park, he rite rānei ki te tapeke o ngā kaipōti māraurau i Kirikiriroa.
- He whā tekau ūrau o ngā tāngata katoa kāore anō kia whakauru ki te pōti, he 18 ki te 24 tau te pakeke.

Ahakoa e 302,000, e 75 ūrau rānei o te hunga 18 ki te 24 tau te pakeke kua whakaurua, nā ngā mahi kua oti o te kaupapa whakauru haere tonu, kei te

hiahiahi he whakauua tāpiri, arotahi hoki, kia whakarahiā ake ēnei nuinga.

He ngāwari noa iho te whakauru. E wātea ana ngā puka whakauru mā te waea ā kōnui i tō ingoa me tō wāhi noho ki 3676, mā te haere ā ipurangi rānei ki www.elections.org.nz, mā te haere ki tētahi Toa Poutāpeta, mā te waea rānei ki 0800 ENROL NOW (0800 36 76 56). Ka taea hoki e te tangata te tirotiro me te whakahou ā ipurangi i ō rātou taipitopito kōrero mā te haere ki te paetukutukū.

E wātea ana ētahi atu pārongo mō te whakauru me te pōti i www.elections.org.nz, i www.ivotenz.org.nz rānei.

GOOGLE I TE REO MĀORI

Kua whakamāoritia te rapunga ipurangi nui rawa o te ao a Google ki te reo Māori.

I whakatare te Google Māori nei ki Te Wānanga o Aotearoa i Rotorua i Te Wiki o te Reo Māori 2008 e Potaua rāua ko Nikolasa Biasiny-Tule mai i www.TangataWhenua.com.

I tērā tau i tono te tokorua nei ki ngā tohunga reo Māori kia āwhina mai rātou ki te whakamāori i Google.

He rōpū nui i takea mai i Aotearoa ki te Āporonui i Amerika ki te whakatutuki i te kaupapa nei.

He nui ake i te waru mano kupu i whakamāoritā mō te kaupapa nei.

Ināianei kei roto katoa ngā kupu, ngā karere, ngā pātene me ngā rapunga kaupapa i te reo Māori.

Hei tā te Kaiwhakahāere Matua o Te Taura Whiri i te Reo Māori a Huhana Rokx, he whakahirahira te hangarau ipurangi hei whakawhiti i te reo Māori, te mātauranga Māori, te tuakiritinga o te Māori me ngā tikanga Māori hoki ki te ao whānui.

Hei tāna, ka ora te reo i te ao hurihuri nei i ngā momo kaupapa me ngā ara titiro whakamua pēnei i te Google Māori.

Tirohia te paetukutuku: www.google.co.nz pēhia ko te kupu Māori ki te whārangī matua kātaihia ka hurihia te katoa ki te reo Māori.

TE REO MĀORI KI TE WAEA PŪKORO

Nā tētahi iwi o Tauranga Moana te reo Māori i takahuri ki te reo pātuhī mō ngā waea pūkoro.

He mahi tēnei nā Te Rūnanga ā iwi o Ngāiterangi ki te whakanui i Te Wiki o te Reo Māori 2008 mā te kaupapa tuhi mō te waea pūkoro ki te reo Māori.

I whiriwhiria he pahi kura hei whakaatu i te reo Māori hei tohu reo pātuhī waea pūkoro.

Nā Ken rāua ko Tracey Curtis te kamupene o Curtis Coaches ko te mahi he kawe tamariki mō Te Kura Kaupapa Māori o Ōtepoti ki Tauranga.

Nā rāua te whakaaetanga kia mau nei i tētahi o ō rāua pahi te tohu pātuhī waea pūkoro nei.

Hei tā Tracey Curtis, e harikoa ana kua whai wāhi nei rāua ki te whakanui i Te Wiki o te Reo Māori.

He whakaaro auaha tēnei ki te tuhi mō te waea pūkoro ki te reo Māori, hei tāna anō.

Kua peitatia he waea pūkoro ki muri i te pahi me tētahi karere pātuhī kei waenganui i te tohu nei. Ko tōna tikanga hei ia rua wiki tini ai te karere o te pātuhī nei – ko te karere tuatahi ko 22RU 4KAMAUUA ki te reo Māori ko Tuturu Whakamaua.

Hei tā Paul Stanley Kaiwhakahāere Whakaritenga o Te Rūnanga ā iwi o Ngāiterangi, kāore anō tētahi tino papakupu reo Māori mō te waea pūkoro kia hua mai.

Ko ngā kaimahi o Ngāiterangi iwi a Paul Stanley rātou ko Paula Smith, ko Gavin Smith

KAUPAPA MATUA

TE REO I TE KĀINGA

Ko te kaupapa matua o Te Wiki o te Reo

Māori 2008 ko Te Reo i te Kāinga.

Nā reira kei te kāinga a Kōkiri o tētahi whānau Māori e āta wherawhera nei i ō rātou moemoeā reo Māori.

Ko Marama Steele o Ngāti Porou rāua ko William (Will) Moore o Ngāterangi me tā rāua tamāhine a Tahunuiorangi Moore te whānau Steele-Moore kei Te Whanganui ā Tara rātou e noho ana.

"Ko te kāinga te tūāpapatanga ki te whakawanake i te reo Māori nā reira ka whakapau werawera mātou ki te ako i te reo i te kāinga," tā Marama Steele.

"Kei te tino hiahia māua ko Will kia pakeke mai a Tahunuiorangi i te reo Māori, na reira kei te ako tahi mātou," hei tāna anō.

I pakeke mai a Marama i Rotorua, he matatau tōna koka ki te kōrero i te reo Māori.

Heoi anō he Pākehā te whakatupuranga mai a Will engari he koingo nui tōna mō te reo Māori me ūna tikanga.

Ahakoa no ngā ao e rua te tokorua nei, i te whānautanga mai a Tahunuiorangi i te tekau mā toru o Paenga Whāwhā i te tau rua mano mā whitu ka nui tō rāua hiahia mo te reo Māori.

"Kei te hiahia māua kia rumaki a Tahunuiorangi ki tana Māoritanga, mā te reo Māori me

"E kore e mutu ngā mihi ki te hunga nāna i āwhina mai, i mahi nui hoki mō tēnei ī-papakupu, i roto i ngā tau," e ai ki a Huhana Rokx, Kaiwhakahaere Matua o Te Taura Whiri i te Reo Māori.

"He rauemi te ī-papakupu ā-ipurangi mō te hunga i tupu tahi mai me te reo, otiā mō ngā kaikōrero tino matatau ki te reo. Hei whakapūmāu ēnei momo rauemi, mā te hunga tino matatau ki te kōrero i te

TE ī-PAPAKUPU REO MĀORI TUATAHI

Kua whakamānutia e Te Taura Whiri i te Reo Māori he ī-papakupu ipurangi mā ngā kaikōrero matatau i te reo Māori.

reо, i te whakapikinga ake o te reo ki ōna tino taumata."

I whakaterea te ī-papakupu nei e te Minita mō ngā Take Māori a Parekura Horomia ki te Whare Pāremata.

Ko te ī-papakupu nei te mea tuatahi o tōna momo i te ipurangi whai muri i te tāngā o Tirohia Kimihia, he papakupu Māori anake mō ngā ākonga wharekura. Ka noho te ī-papakupu hei tuakana ki tēnei pukapuka.

Ka puta i roto ko ngā kupu ōrite me ngā kupu rerekē o tēnā rohe, o tēnā rohe, ā, ka kitea ētahi o ngā kupu nōnanāhi noa nei i whānau mai ai ki te ao, i roto i te reo.

Kei te wātea te papakupu i tēnei wā i te pae tutukutu o Te Taura Whiri i te Reo Māori ki www.koreromaori.co.nz.

Ka puta te papakupu ā-tā katoa me ngā pukapuka ā-whārangī i ngā toa hei tēnei marama.

KEI ROTO I TE WHARE

Kua whakahouingia e Te Puni Kōkiri me Te Taura Whiri i te Reo Māori he pukapuka hei rauemi āwhina ki te hāpai i te reo Māori ki rō kāinga. Ko "Kei Roto i te Whare" te pukapuka nei ka tautoko i te ākoranga ki te kōrero i te reo Māori. Kei ngā tari katoa o Te Puni Kōkiri (tirohia te whārangī whakamutunga mō tētahi tari pātata), hei Te Taura Whiri i te Reo Māori rānei.

ōna tikanga ka whakatairanga i tōna tuakiritinga ahakoa kei hea ia i te ao whānau nei," tā Will Moore.

Kei te whātoro atu a Will ki ngā kaupapa rauemi reo Māori mā te hangarau ki te tautoko i te whakaoranga reo Māori a tōna whānau.

Kei Te Puni Kōkiri a Marama e mahi ana hei kaitātari mo te reo Māori me te ao pāpaho Māori.

KAUPAPA MATUA

TE WIKI O TE REO MĀORI

Ko te reo whakamihī me te wairua Māori i rongohia e te hau kāinga o Te Whanganui a Tara i te rā tuatahi o Te Wiki o te Reo Māori.

I te taunga waka rerehenua
Te Taura Whiri i te Reo Māori
me ana hoa tautoko, arā Te Puni
Kōkiri, Te Kāhui Tika Tangata,
Te Kōmihana ā Whānau, me Te
Uepū Matua o Te Kōhanga Reo
e titari ana i te hua rākau me
te pukapuka ako i te reo ki ngā
kaiekie tereina.

Ko te kaupapa matua mō tēnei tau
ko Te Reo i Te Kāinga.

E ai ki te kaiwhakahaere matua
o Te Taura Whiri i te Reo Māori
a Huhana Rokx, "kua piki ake te
kōrerotia o te reo i roto i ūtātou
kāinga, i waenganui i ngā pakeke
me ngā tamariki.

Ko te kaupapa matua i tēnei tau,
ko te tautoko, te whakatenatena
me te whakahihiko i te

hinengaro o te tangata, kia kaha
tonu ai te rongohia o te reo ki
roto i ūtātou kāinga."

He maha ngā mahi i tutuki pai
i ngā whānau, ngā whakahaere,
ngā tari Kāwanatanga ā motu,
ā rohe me ngā kura hoki ki te
whakanui, ki te whakatairanga
hoki i te reo.

"Kei te miharo katoa au ki te
kaha o te iwi whānui ki te
whakanui i te reo, i Te Wiki o Te
Reo Māori," tā Huhana Rokx.

Ka tū Ngā Tohu Wiki Reo Māori
ā te marama o Mahuru ki te
whakanui i ētahi o ngā kaupapa
whakanui o te motu. E iwa ngā
wāhanga – wai ka hua, wai ka
tohu.

TUHIA TE HĀ O TE REO KI TE RANGI

Kua whai wāhi mai a Air New Zealand ki te whakatairanga i te reo Māori.

I te marama o Hōngongoi ka hainatia e Te Taura Whiri i te Reo Māori tētahi kirimana me Air New Zealand.

Mā roto i tēnei kirimana ka whakamahia, ka whakatairangatia hoki i te reo i roto i ngā waka rererangi, ngā tauranga rererangi, me ngā

huihuinga kaipakihi o Air New Zealand.

"He whāinga wāhi nui tēnei mā ngā whakahaere e rua ki te whakatinana i tō māua hiahia ki te whakapūmau, ki te whakapakari hoki i te reo Māori i Aotearoa, otirā i te ao nui tonu," e ai ki te Kaiwhakahaere

Matua o Te Taura Whiri i te Reo Māori a Huhana Rokx.

"Me hari tātou ka tika kua whai mana a Aotearoa i ngā āhuatanga ahurei o tēnei motu: otirā ko te reo Māori me ngā tukanga ētahi tohu rerekētanga e rua hei koha mā tātou, te hunga

o tēnei whenua, ki te ao nui tonu," hei tāna.

I Te Wiki o Te Reo Māori i whakaritea ai e Air New Zealand tētahi whakataetae haka mā ngā kaimahi. He mea whakawā e Temuera Morrison. Ko te hāngi te kīnaki i te kaupapa.

Ngā kaimahi o Air New Zealand e haka ana

TE ARAWA ROHE

WĀHI:

TE ROHE O TE ARAWA

Mai Maketu Ki Tongariro.

TE KATOA: 114,486

ŌRAU HE MĀORI: 32.4%

ŌRAU O NGĀ MĀORI KATOA: 11.9%

WHAKAPĀ:

ROTORUA

Waea 07 349 7810

Waea Whakaahuia 07 349 0950

Te Puni Kokiri

Level 2, 1218–1224 Haupapa Tiriti
Private Bag 3017, Rotorua

MAI I MAKETU KI TONGARIRO

He whāngai i ngā rauemi a te kāwanatanga ki te tautoko i te oranga tonutanga o ngā whānau, ngā hapū me ngā iwi te mahi a te tari ā rohe o Te Puni Kōkiri ki Te Arawa.

Kei Rotorua te tari nei e tākawe ana i ngā mahi ki te rohe whānui o Te Arawa, arā, mai i Maketu ki Tongariro.

"He tini ngā mahi a te Māori ki Rotorua mai i ngā mahi ahuwhenua, tāpoi, tope rākau, pūngao waiairiki me te maha noa atu," hei tā te kaiwhakahaere ā rohe mō Te Puni Kōkiri ki Te Arawa a Wally Tangohau.

"Ko te mahi a Te Puni Kōkiri he hāpai i te whanaungatanga ki waengnui i te Māori me te Kāwanatanga," hei tāna.

E toru ngā uara matua o Te Puni Kōkiri ko te whakatenatena i te pūmanawa o te taiohi, ko te whakamana i te reo Māori me ōna tikanga me te āwhina kia hua ai te ohanga a te Māori.

Kaore e roa ka riro i ngā iwi o Te Arawa ngā hua o ngā kēreme Tiriti o Waitangi pērā me te CNI me Ngā Roto o Te Arawa hei whakatutuki i ngā moemoeā me ngā tūmanako o ngā karangaranga hapū me ngā uri.

Hei tā Wally anō, "ka āwhina tonu a Te Puni Kōkiri i ngā iwi me ā rātou mahi whakawhanake, whakatupu rawa hoki."

He taiohi te tokomaha o ngā Māori kei te rohe o Te Arawa; he rahi ake i te haurua o te iwi Māori, kei raro iho ī rātou pakeke i te rua tekau mā toru tau.

Ko ngā iwi o te kotahitanga o te waka o Te Arawa ko Tūhourangi, Ngāti Pikiao, Ngāti Whakae, Ngāti Tūwharetoa, Ngāti Rangiwewehi, Ngāti Rangiteaorere, Ngāti Uenukukopako, Tapuika, Waitaha, Ngāti Tarāwhai, Ngāti Rangitīhi me ngā tini karangaranga hapū.

"Ko te mahi a Te Puni Kōkiri he hāpai i te whanaungatanga ki waengnui i te Māori me te Kāwanatanga"

Kaiwhakahaere ā-rohe mō Te Arawa – Wally Tangohau

TE ARAWA ROHE

NGĀ KŌEKE O TE ARAWA

Ko te whakanui i ngā kōeke o Te Arawa i te wā o Matariki te kaupapa nui o tētahi hākari i whakatūria e Te Uepu Moana o Te Arawa (Te Arawa Lakes Trust) me te tautoko a Te Puni Kōkiri.

Rahi ake i te toru rau ngā kōeke o Te Arawa he pakeke ake i te whitu tekau ō rātou tau i tae ake, mai i ngā hau e whā o te rohe o Te Arawa waka.

"Kāore he kaupapa i tua atu mō te whakawhanaungatanga, he mīharo rawa atu ki te kī te i ngā whanaunga me ngā hoa me te whakaratarata i a mātou ngā kōeke o Te Arawa ki a mātou," tā Taranaki Nuri kaumātua o Tūhourangi.

"Hākoako katoa mātou ngā kōeke ki te kaupapa o te pō," hei tāna anō.

Kotahi te pō i whakaritea ai ki Rotorua ko te whakangahau, te whakawhanaungatanga me te kotahitanga o ngā kōeke tehua i puta.

He kaupapa nui tēnei hei koha ki ngā kōeke mō ā rātou mahi nui ki te hāpai i te mana o ngā iwi, ngā hapū me ngā whānau o Te Arawa, hei tā Hedell Raerino o Te Uepu Moana o Te Arawa.

Hei tāna anō, ko te tūmanako ka tū tēnei pō nui ia tau.

Waimarino rāua ko Taranaki Nuri

*"He kaiwhakarite au e hāpai
ana i te whanaungatanga ki
waenganui i Te Puni Kōkiri me
ngā whānau"*

HE KAIMAHI NŌ TE PUNI KŌKIRI JEWEL RATEMA

INGOA

Jewel Te Mauru Ratema aka Pep

IWI

Te Arawa, Ngāiterangi, Ngāti Raukawa, Ngāpuhi

PAKEKE

Auare ake! He pakeke ake i te 50

KAI PAI

Poaka Puihi, Te taraute, Kaimoana

NGĀ AIHIKIRIMI PAI

Raima me te Poipere

HE AHA TŌ MAHI KI TE PUNI KŌKIRI?

He kaiwhakarite au e hāpai ana i te whanaungatanga ki waenganui i Te Puni Kōkiri me ngā whānau, ngā hapū me ngā iwi o te rohe o Te Arawa, mai i Maketu ki Tongariro kia puāwai ai ngā pūmanawa o te Māori.

E HIA TE ROA KUA MAHI NEI KOE KI TE PUNI KŌKIRI?

I timata au ki te taro i Te Puni Kōkiri ki Te Arawa i te tau 1998 hei āpiha whakahaeere. Nō te tau 2001 ka tū au hei kaiwhakarite.

HE AHA TĒTAHI MAHI PAI KUA OTI I A KOE, I A KOE E MAHI ANA I TE PUNI KŌKIRI?

Ko te mahi tahi me te iwi Māori me te mahi i ngā mea ngākaunui ki ahau. Ko te tautoko i te Māori mā te āwhina, me te mahi tahi te kaupapa matua o ēnei mahi.

Ko tētahi o ngā mahi nui, ko te poipoi i te whanaungatanga pakari me te iwi o Ngāti Tuwharetoa me ngā hapori Māori o Tūrangi me Taupō. I kakari au ki te āwhina i a rātou, kia riro ai i a rātou ā ratou rawa me ngā mātauranga.

HE AHA NGĀ MAHI E PAI ANA KI A KOE?

Ko te hī ika, te hī taraute ki ngā moana o Tarawera me Rotoiti, ko te whakangau poaka, me te noho tahi me te whānau

TE ARAWA ROHE

TE ARAWA KI TE MATATINI

E whā tau rātou e ngaro ana i Te Matatini, hei te tau e heke iho nei ka hoki atu ngā kapa haka a Te Arawa ki ngā taumāhekeheke kapa haka o te motu.

Tekau mā whā ngā kapa i whakahēke werawera, i whakapau kaha i ngā whakataetae ā-rohe.

"Kei te hari koa ngā kaumātua o Te Arawa, kua rongo anō mātou i te ihi me te wehi o ā-tātou tamariki mokopuna i runga i te papa whakatū waewae," tā Anaru Rangiheuea.

E whā ngā kapa ka haere ki Te Matatini, ka tū ki Tauranga Moana ā te Hui Tanguru e tū mai nei.

Nō Tūhourangi Ngāti Wāhiao te hōnore nui o te pō. I tuarua ko Manaia me Te Matarae i Ōrehu, ā, i tuatoru ko Ngā Uri o Te Whanoa.

"Kei te hikaka tonu mātou, engari kei te mōhio hoki mātou, he mahi nui kei mua i a mātou, e eke ai mātou ki Te Matatini hei kanohi mo tō tātou waka," tā te poutātaki wahine o Tūhourangi Ngāti Wāhiao a Laurelle Tamati.

"Kua roa mātou e whanga ana ki te kapo ake i ngā hōnore mō te whakataetae ā-rohe o Te Arawa na reira kei te tino harikoa mātou katoa," hei tāna anō.

I whakawhiwhia hoki ki te rōpū o Te Rau Aroha nō Tūhourangi Ngāti Wāhiao i te taitara mō te kapa mātāpūputu o Te Arawa ki ngā whakataetae ā-rohe.

"Kei te hikaka katoa a Whakarewarewa ki ngā hōnore nui nei me mihi ka tika hoki ki ngā koeke nō rātou katoa ngā whakaakoranga haka i tō ki roto i tēnā, i tēnā o mātou," tā Laurelle anō.

TE ARAWA ROHE

Anaru Rangiheuea rātou ko te Minita mo ngā Take Māori a Parekura Horomia, ko Rangipuawhe Maika

*"Ko te mahi ināianei he tiaki,
he manaaki i ngā taonga
nei mō ngā uri o ngā iwi me
Aotearoa whānui,"*

NGĀ WHENUA RĀHUI O WHAKAREWAREWA

*Kei te hoki ngā whenua rāhui e toru o Whakarewarewa ki
ngā iwi e rua o Te Arawa ki a Tūhourangi Ngāti Wāhiao me
Ngāti Whakaue.*

Ko ngā whenua ko te taitonga o Arikikapakapa, ko te whenua rāhui o Ngā Waiariki o Whakarewarewa me te whenua rāhui o Roto ā Tamaheke.

Ko ēnei whenua rāhui katoa he taonga tuku iho mō te oranga tonutanga o ngā tikanga ā iwi, me te ahā, ko te Roto a Tamaheke te kāinga o ngā waiariki rongonui pērā me te waiariki o Pohutu.

"Kei te tino harikoa mātou kua hoki mai te mana o ngā taonga ā ō mātou mātua tūpuna," hei tā Anaru Rangiheuea kaumātua o Tūhourangi.

"Ko te mahi ināianei he tiaki, he manaaki i ngā taonga nei mō ngā uri o ngā iwi me Aotearoa whānui," hei tāna anō.

Karapinepine atu ai ngā mana o Tūhourangi-Ngāti Wāhiao me Ngāti Whakaue ki te Whare Pāremata i Te Whanganui ā Tara mō te hainatanga i te whakaaetanga me te Minita Take Tiriti o Waitangi a Michael Cullen,

te Minita mo ngā Take Māori a Parekura Horomia me te Minita Take Tāpoi a Damien O'Connor.

Kei raro i te whakaaetanga ka whakaheraetia tonutua ngā whenua rāhui nei hei whenua tāpoi, hei whenua pārekareka hoki mō te katoa.

EHara te whakaaetanga i te whakataunga kerēme i raro i te Tiriti o Waitangi. Ahakoa kei roto i te kerēme a Te Pūmautanga o Te Arawa ngā whenua rāhui o Ngā Waiariki o Whakarewarewa me te Roto ā Tamaheke. Hei te rā o muri mai i te whakaturenga o te pire a Te Pūmautanga o Te Arawa ka whakawhitihia atu ngā whenua e rua ki te taratihī o ngā iwi e rua.

Hei tā te Minita Take Māori a Parekura Horomia kei te hākoakoia kua whakaae te Kāwanatanga me ngā iwi a Tūhourangi Ngāti Wāhiao me Ngāti Whakaue.

Hei tāna anō me mihi ka tika ki ngā iwi mō rātou i mahi nui ki te whakatutuki i te whakaaetanga.

MARAMATAKA

Te Koroneihana a Kingi Tuheitia

MAHURU HEPETEMA

8–9 MAHURU

Te Hui Tāpoi Māori 2008

Rotorua

Nau mai, haere mai ki Te Hui Tāpoi Māori 2008. Hei konei e tūtaki ai tātou ki ngā kaitāpoi Māori me te whakarongo ki ā rātou kaupapa e mahuta ake nei i te pae. Ko te whakatairanga hoki i ngā mahi tāpoi Māori hei oranga mō te Māori me te whakaatu tika ki te ao whānui i te Māori. Whakapā atu ki Te Kaunihera Tāpoi Māori.

Waea: 04 815 9038

Īmēra: info@maoritourism.co.nz

Paetukutuku: www.maoritourism.co.nz

12 MAHURU

Ngā Tohu Wiki Reo Māori 2008

Te Whanganui ā Tara

Ko te tau tuarima tēnei mō te pō tuku tohu nei e whakanui ana i ngā mahi rangatira o Te Wiki o Te Reo Māori 2008 ki te whakanui i te reo Māori.

Whakapā atu ki a Catherine Sinclair.

Waea: 04 471 6730

Īmēra: catherine@tetaurawhiri.govt.nz

Paetukutuku: www.korero.maori.nz

20 MAHURU

Ngā Tohu Reo Māori o Raukawa

Tokoroa

Ko te take o ngā tohu nei he whakanui i ngā tāngata, ngā rōpū me ngā hapori kei te rohe o Ngāti Raukawa e hápai nei i te reo Māori. Kei te whakatūria tēnei pō tuku tohu e Raukawa Reo mō te iwi whānui.

Whakapā atu ki a Roger Lewis

Waea: 07 870 3342

Īmēra: roger.lewis@raukawa.org.nz

Paetukutuku: www.raukawa.org.nz

WHIRINGA Ā NUKU OKETOPA

21–27 MAHURU

**Te Whakataetae ā Motu mō Ngā Manu Kōrero 2008
Rotorua**

Ka karapinepine atu ngā tauira kura tuarua toa o ngā rohe ki Rotorua mō te whakataetae ā motu mō Ngā Manu Kōrero 2008. Ka whakataetae ngā tauira nei mō ngā taonga e whā arā ko te Korimako, Tā Turi Kara, Pei Te Hurinui me Tā Rawhiti Ihaka.

Whakapā atu ki a Makoha Gardiner
Waea: 027 635 6772
Imēra: makoha@xtra.co.nz

2–3 WHIRINGA Ā NUKU

**Te Hui ā Tau o Ngā Wāhine Māori Toko i te Ora
Tāmaki Makaurau**

Ko te hui ā tau rima tekau mā ono tēnei o Ngā Wāhine Māori Toko i te Ora.

Whakapā atu ki te tarī matua ki Te Whanganui ā Tara
Waea: 04 473 6451

17–18 WHIRINGA Ā NUKU

**Te Whakataetae Waka Ama Roa ā Motu 2008
Waitangi**

Kei te whakaritea e Te Rōpū Waka Ama o Te Taitokerau tēnei whakataetae ki Te Tii ki Waitangi.

Whakapā atu ki a Robert Gabel
Waea: 027 540 81145
Imēra: tirohanga.waka@xtra.co.nz

MARAMATAKA

17–19 WHIRINGA Ā NUKU

**Te Hui Kaituhitahi Māori ā Motu
Te Whanganui ā Tara**

Kei te whakaritea tēnei hui e ngā komiti tuhituhi e rua a Toi Māori Aotearoa ko Te Hā me Ngā Pou Kaituhī Māori ki te Hōro Matua o Te Whanganui ā Tara. Ko ngā kaikauhau, ngā kaupapa kōrerorero me ngā wānanga tuhituhi hoki ētahi o ngā kaupapa o te hui.

Whakapā atu ki a Charlie Holland

Waea: 04 801 7914

Īmēra: charlie@maoriart.org.nz

Paetukutuku: www.maoriart.org.nz

25 WHIRINGA Ā NUKU

**Te Whakarewatanga o te pukapuka o Ngā Tama Toa
Tūranganui ā Kiwa**

Ka whakatereia te pukapuka Ngā Tamatoa – The Price of Citizenship, kua tekau mā whā tau ngā kaitihi e rangahau ana i ngā kohikohinga kōrero a tētahi rōpū nui o ngā uri, ngā hōia me ngā whānau o te C Company a Te Rōpū Rua Tekau Mā Waru. Ko Tākuta Monty Soutar te kaiārahi i te pukapuka nei – 250,000 ngā kupu, 1,100 ngā whakaahua. Whakapā atu ki a Barry Soutar

Waea: 021 459 854

Īmēra: barry.soutar@piata.co.nz

Paetukutuku: www.ngatamatoa.co.nz

27–31 WHIRINGA Ā NUKU

**Te Taumata Waiata Māori ā Motu
Te Whanganui ā Tara**

He karanga tēnei nā Pūātatangi, te komiti pūoro o Toi Māori Aotearoa, kia tae ā tinana atu te marea ki tā rātou whakangahau ā tau o ngā tāngata waiata papai rawa atu, arā, a Pao Pao Pao.

Whakapā atu ki a Charlie Holland

Waea: 04 801 7914

Īmēra: charlie@maoriart.org.nz

Paetukutuku: www.maoriart.org.nz

E HAERE AKE NEI

12–16 WHIRINGA Ā RANGI

Te Ahurei o Takitimu

Heretaunga

He karanga tēnei ki ngā uri o ngā iwi o te waka o Takitimu kia tae ā-tinana atu ki te māra o Waikoko ki Heretaunga ki te whakanui i ngā whanaungatanga me ngā honohononga o ngā iwi o te waka o Takitimu. He wānanga, he kapahaka, he whakangahau, ko ngā toi me ngā whakapapa hoki ētahi o ngā mahi o te ahurei nei.

Waea: 06 876 2718

Īmēra: paatai@kahungunu.iwi.nz

Paetukutuku: www.takitimufestival.co.nz

RUA MANO MĀ IWA 2009

9–11 KOHITĀTEA

Te Ahurei Āio o Parihaka 2009

Parihaka

Ka ara ake anō Te Ahurei Āio o Parihaka 2009 ki te pūtake o te maunga o Taranaki. Ko te whakangahau, ko ngā momo wānanga, ko te kotahitanga hoki kitea ki te ahurei nei. Mō ētahi atu whakamāramatanga, tirohia te paetukutuku e whai ake nei.

Paetukutuku: www.parihaka.com

13 HUI TĀNGURU

Te Matatini – Te Taumāhekeheke Kapa Haka ā Motu Tauranga Moana

Ka whakakao atu ngā rōpū kapa haka toa o te motu ki te Bay Park Stadium ki Tauranga kia kitea ko wai ka hua ko wai ka tohu mō te taua rua mano mā iwa.

Whakapā atu ki Te Matatini

Īmēra: festival.enquiry@tematatini.co.nz

Paetukutuku: www.tematatini.org.nz

13 HAKIHEA

Ngā Tohu Hākinakina Māori ā Motu 2008

Rotorua

Ko te pō whakanui tēnei i ō tātou toa tākaro Māori me ā rātou mahi nui ki te whai i te iti kahurangi o ā rātou momo hākinakina. Mā te taratihu o Te Tohu Tākaro o Aotearoa tēnei pō nui e whakarite ki te Energy Events Centre.

Whakapā atu ki Te Tohu Tākaro o Aotearoa

Waea: 09 278 6591

Īmēra: info@maorisportsawards.co.nz

Paetukutuku: www.maorisportsawards.co.nz

Ki te hiahia te tangata ki te whakarārangī mai i tana pānui, i tana hui rānei ki tēnei wāhanga, ā tēnā, haere ki te paetukutuku a Te Puni Kōkiri www.tpk.govt.nz pāwhiritia ngā pūrongo me ngā pāpono kātahi ka whakahuatia mai ai he pāpono.

PĀNUI

I te 24 o Pipiri 2008 i whakarewawngia e te kahurangi Judith Tizard me te Taumata o Ngāti Kahungunu Iwi Te Ahurei o Tikitimu i Te Whanganui ā Tara.

Ka whakaherehia e Ngāti Kahungunu ki Heretaunga rāua ko Te Manatōpū o Ngāti Kahungunu Iwi tēnei hui whakahira hira kia whakakotahi i ngā uri whakahēke o te waka Tikitimu. Ka whakaraukahaia ngā kaimahi kotahi mano e rima rau mai i roto i ngā iwi e waru o Aotearoa me ngā moutere e toru i heke mai i te waka. Ko ētahi o aua momo kaimahi he kaiwhakaari, he kaiwaiata, he kaipuoro, he tohunga mahi toi hoki.

E whā ngā peka ō te Ahurei:

1. Ngā Waka Wānanga: He whakaaturāngā ā waha, ā tuhi tēnei mō ngā whakapapa, ngā hitoria me ngā karakia īahu mai ai i ia wāhanga o te waka.
2. Te Reo Wānanga: He wānanga hei whakawhititi kōrero, whakawhititi whakaaro hoki mō ngā āhuatanga o nāianei me te whakatakoto i tētahi rautaki mō ngā reanga e heke mai nei.
3. Ngā Toi: Ka whakaputa ētahi tohunga mahi toi i ētahi mahi mō te whakaaturanga "Tikitimu, te waka tipua" me te Village Kinetic art trail.
4. Kapa Haka: Ngā mahi ā Te Rehia. Ka aro atu tēnei ki ngā āhuatanga kapa haka tawhito, me ngā āhuatanga kapa haka o nāianei, arā, ngā momo kanikani, whakaari, waiata, whaikōrero.

He whakaaturanga hoki hei ngā pō, arā ka tū ia iwi ki te whakangahau, ā ka tū hoki he Whakaaturanga ō Waho.

Ā te 13 o Whiringa ā rangi, ka whakaritea e Ngāti Kahungunu he rōpū haka pōwhiri, he rua mano tāngata ka tū ki te pōwhiri atu ki te hunga ka tatu mai ki te Ahurei. Hei te 16 o Whiringa ā rangi, kua riro mā ngā rōpū waata tira o Tikitimu e whakakapi i ngā whakaaturanga.

E tūmanako ana ngā kaiwhakahaere kia tau mai te 20,000 tāngata ki te Ahurei o Tikitimu, nā reira, parahutihuti ana tō haerē ki te hoko i ngā tikiti kei mahue koe.

He \$30.00 noa iho te utu mō ia tikiti, mō ngā rā e rima. Heoi, ki te hoko koe i tāu tikiti i mua i te 19th o Mahuru, ka heke te utu ki te \$20.00.

Inā he pātai āu, whakapā mai ki a Rongo Bean, ki te taro o Ngāti Kahungunu Iwi Inc: 06 8762718 ext 720. Hono atu rānei ki te ipurangi: www.tikitimufestival.co.nz

Me Takatū kātahi ka Pōti. He māmā noa iho pērā i te kaute tahitanga, rua, toru.

He tau pōtitanga tēnei – he wā mōu ki te kī mā wai te motu e whakahaere.

He māmā noa iho te pōti. Whāia noatia ngā tohutohu e toru i roto.

Me Whakauru Ināianei Tonu ki te Pōti!

Me whakauru rawa mehemea:

ō He Kirirau koe nō Aotearoa, he kainoho pūmau rānei;
ō Kuanuku atu rānei ō tau i te 18; a,
ō Kua pūmau tō noho ki konei mō te kotahi tau, neke atu.

**He māmā noa iho te whakauru.
Whakakia noatia he puka
whakaurunga.
Tikina tētahi ināianei mā:**

ō Te waea kore utu ki 0800 36 76 56.
ō Te waea ā-kōnui kore utu i tō ingoa
me tō wāhi noho ki 3676.
ō Te haere ki www.elections.org.nz,
ki www.ivotenz.org.nz rānei.
ō Te haere ki tētahi ToaPoutāpeta.

Kua e waiho kia tūreiti rawa. Mā te whakauru ināianei tonu e māmā ai te pōti ā te taenga ake o te rā pōtitanga.

Ki te hūnuku whare koe ina otī tō whakaurunga, me whakahōdingia anōtia e koe ū taipitopito whakaurunga.

E rua āu pōti

Mā pōti e rua e āwhina ki te whakatau ko wai he māngai mō tātou i te pāremata.

He pōti rōpū, he pōti rohe tā ia kaipoti.

Āwhina ai tō pōti rōpū ki te whakatau kia hia ngā tūru mā ia rōpū. Ka nui kē atu ngā pōti rōpū a te rōpū, ka nui kē atu hoki ana Mema i te Pāremata. He rite tonu ngā rōpū hei whiriwhiri mā ia kaipoti.

Āwhina ai tō pōti rohe ki te whakatau ko wai he Mema Pāremata mō tō rohe. Ka riro te tūru i te kaitono e whiwhi ana i te nuinga o ngā pōti.

He Māmā Noa Iho te Pōti

Haria tō kāri PōtiMāmā i tō taha i te wā e pōti ana koe. Mā tēnei te mahi pōti e māmā kē atu.

Ka merātia atu he kāri PōtiMāmā me tētahi mōkīhi pārongo kia koe, inā whakauru koe i te wā e tika ana (arā, mā te kotahi marama i mua mai o te rā pōtitanga).

Ahakoa kaore au kāri PōtiMāmā ka ahei tonu koe ki te pōti.

Ka kitea he wāhi pōtitanga tata atu kia koe, hei te rā pōtitanga.

Ka kaha koe ki te pōti tōmua ki te kore koe e tau kī tētahi wāhi pōtitanga i tō rohe hei te rā pōtinga.

Me hōmai hoki he take i pōti tōmua ai koe.

**Kei te wātea atu he kaimahi
pōtitanga āwhina mōu ina hiahia e
koe, ka kaha koe rānei kī te mau hoa
mai, whanaunga mai rānei i tō taha.**

Kei te pīrangitia ētahi atu pārongo?

▫ Waea kore utu 0800 36 76 56 ▫ pae tukutuku www.elections.org.nz ▫ pae tukutuku www.ivotenz.org.nz

Whakaputaina te kōrero. Whākina te māmā noa iho o te takatū kātahi ka pōti, ki ū hoa me te whānau.

Kei te wātea atu te pārongo mō te pōti me te whakaurunga i roto i ētahi atu reo i www.elections.org.nz

ELECTIONS

PAKIHI

Piki ake te tihi

**KEI TE WHAKAATU ĀNEI WHĀRANGI
I NGĀ KAIPAKIHI, KAIMAHI, KAIOHANGA ME NGĀ PAKIHI
KATOA A TE RATONGA KAIPAKIHI O TE PUNI KŌKIRI**

TE PUNI KŌKIRI
— WINNERS OF
THE VERO
EXCELLENCE IN
BUSINESS SUPPORT
AWARD 2006

KO TE REO ME NGĀ TOI MĀORI

Ko te whānau Ruwhiu-Leonard tēnei

Ko ngā ratonga reo Māori me ngā toi Māori te pakihī o tētahi tokorua ki Rotorua.

Nō Karl Leonard rāua ko Ruihapounamu Rūwhiu te pakihī a Rākai Ltd.

"Ko te taha ki a Karl ko ngā mahi toi, ko te mahi ki a au ko te whakamāori me te tohutohu i ngā kaupapa," tā Ruihapounamu.

"Ko te wero nui ki te kōkiri tonu i te pakihī me te whānau i te wā kotahī," hei tāna anō.

Tokowhā ā rāua tamariki kei raro katoa i te ono tau te pakeke.

I te mutunga o te tau rua mano mā ono ka hoki atu te whānau nei ki Rotorua mai i Te Wānanga o Raukawa ki Ōtaki.

Kua whakamanahia e Karl te tohu Toi Iho mō ngā pukenga toi Māori, he kaiwhakaako Māori a Ruihapounamu nā reira ka hua mai ko tō rāua pakihī a Rākai Ltd.

I toro atu rāua ki Te Ratonga Kaipakihī a Te Puni Kōkiri ki te awhi me te whakatinana i ô rāua moemoeā mō tētahi pakihī.

"Mehemea ko māua anake ka raru, he nui te āwhina, he nui ngā tohutohu a Te Puni Kōkiri mō te momo pakihī," tā Ruihapounamu.

Kei te titiro whakamua rāua kia kimi huarahi ai mō ngā whakamātakitaki toi Māori a Karl ki ngā whare taonga me te pānui i ngā mahi whakamāori a Ruihapounamu.

"Ki te kore a wahō e mōhio ki te taha ki te whakamāori, he iti ngā whakamāori ka tonoa mai," tā Ruihapounamu.

Mō etahi atu whakamāratanga whakapā atu ki a Rākai Ltd mā te īmera ruiha@rakai.co.nz mā te waea rānei 07 357 4396.

PAKIHI

KĀORE E MOKEMOKE TE TĀPOI MĀORI

Kua puta te pukapuka ārahi tūruhi rongonui o te ao a Lonely Planet.

PAKIHI

Ko te putanga tekau mā whā tēnei mō Aotearoa, ā, e whakaatu pai ana i ētahi whakahae rāpō a te Māori.

"He rawe tēnei mō ngā kaitāpoi Māori," hei tā te heamana o Te Kaunihera Tāpoi Māori o Aotearoa a John Barrett.

"Kua kaha rawa te ao tāpoi Māori i ngā tau ki te whakaata i ētahi mahinga rāpō rawe ki ngā tūruhi, huri noa i Aotearoa. Nā te pukapuka nei ka mōhio te ao he nui ngā mahi rāpō tūturu Māori nei," hei tāna.

Ko ētahi o ngā kaitāpoi Māori e whakaatuhi ana, ko Footprints Whipoua, rātou ko Pōtiki Adventures, ko Whakarewarewa Thermal Village ko te Marae o Koroniti kei te awa o Whanganui.

He nui kē atu ngāhua mō te tūruhi kei ngā kaitāpoi Māori nei pērā i te mātauranga Māori, te hitiori o te rohe me te hōhonutanga o te ao Māori.

Hei tā te Tumu Whakarae o Te Kaunihera Tāpoi Māori o

Aotearoa a Neville Forman, "ko te kitenga i ngā kaitāpoi Māori i roto i te pukapuka nei he tautoko noa i ngā mahi kei te mahia. He kaupapa pai rawa atu tēnei mā te ao rāpō Māori."

Kei te honoka atu ināianei ngā pukapuka a Lonely Planet. Haere ki te paetukutuku www.lonelyplanet.com Anei ētahi pārongo kōrero mō te ao rāpō Māori:

He rahi ake i te 350 ngā pakihī rāpō Māori huri noa i Aotearoa.

37% he haerenga kaiārahi, 15% whare noho, 15% he toi, 12% he whakakitenga, 11% hokohoko, 7% kai, 5% kawe haere, 5% whakangahau me te hāngi, 1% he noho marae

Ko te nuinga o ngā kaitāpoi Māori iti, he 65 ūrā he utu takitahi me te kore kaimahi.

He rahi ake i te 50 ngā pakihī rāpō Māori kua riro nei i ngā raihana o Qualmark.

Mō ētahi atu whakamāramatanga tirohia te paetukutuku o Te Kaunihera Tāpoi Māori o Aotearoa: www.maoritourism.co.nz; www.livinglandscapes.co.nz

Ngā pouhaka o Whakarewarewa

TANGATA WHAKAIRO

Kei te whakatū a Rakeiuekaha Kingi o Ngāti Turumakina o Ngāti Tūwharetoa, Tūhourangi me Ngāti Whakae i tētahi pakihi toi Māori e kia ana ko Tangata Whakairo Ltd.

Kua toru tau a ia e whakawanake ana i tana pakihi.

He tini ngā taonga kua whakairohia e ia pērā me ngā pou maharatanga, ngā pou tokomanawa, ngā poupopu, ngā maihi, ngā tekoteko, ngā heru, ngā tiki, ngā taurapa, ngā tauihu, ngā hoe, ngā waka mauri, ngā rākau riri, ngā patu, ngā whakawae me te maha noa atu.

"I a au i Ahitereiria ka tapu ake te kōingō ki tōku Māoritanga. Koirā i hoki mai ai au ki Aotearoa kī te awhi i aku iwi me ahu hapu," tā Rakeiuekaha.

"Ka whakaaro ake au, kāore au i te hiahia ki te kōrero noa iho i taku Māoritanga engari ko te whakamahi kē i taku Māoritanga mā te whakairo," tāna anō.

I te tau 2000 ka riro i a ia he tiwhikete reo Māori mai i te kuratinī o Te Waairiki.

Nō te tau i muri mai, ka tīmata ana mahi mō tana tohu whakairo rākau me tana tiwhikete whakaako pakēke i New Zealand Māori Arts and Crafts Institute ki Rotorua.

Hei tā Rakeiuekaha, ko te tokomaha o ngā tāngata e whakaaro nei ko te whakairo he hoko taonga noa iho ki te tūruhi, engari rā ia he nui noa atu ngā painga me ngā mātauranga o tēnei momo mahi ko te whakapapa, te hitoria, te wairua me te hāpā tonu i ngā tikanga a ngā mātua tūpuna.

Nō te tau 2006 ka whakaae te Kaporeihana Whenua ā iwi o Ngāti Whakae kia rīhi a Tangata Whakairo Ltd he whenua me ngā

Ko Rakeiuekaha Kingi e whakairo ana

whare kei te take o te maunga
Ngongotahā hei whakawhānui
atu i te pakihī nei.

Nō taua tau anō ka tono atu
a Rakeiuekaha ki Te Ratonga
Kaipakihī o Te Puni Kōkiri
kia āwhinatia mai ko te
whakatupuranga o tana pakihī.

"I rawe te tautoko a Te Puni
Kōkiri i ahau ki te waihangā i
tētahi mahere pakihī," hei tāna.

Ināianei kei te anga te titiro
a te pakihī nei ki te hanga i
tētahi toa hokohoko ki Rotorua
me te whakatū i tētahi rautaki
toi Māori mō ngā marae me
ngā hapori Māori huri noa i a
Aotearoa.

Me he kaupapa whakairo
tāu whakapā atu ki a
Rakeiuekaha Kingi mā te imera:
tangatawhakairo@hotmail.com
waea atu rānei 07 343 7287.

*"Ka whakaaro ake au, kāore au
i te hiahia ki te kōrero noa iho
i taku Māoritanga engari ko te
whakamahi kē i taku Māoritanga
mā te whakairo."*

TE PUNI KŌKIRI Te Ratonga Kaipakihī

Nōu tō pakihī ake. Ka mahi tahi ngā
kaitohutohu o Te Ratonga Kaipakihī ki te
awhina ki te tautoko hoki i tō pakihī kia
eke ai ki ngā taumata tiketike.

Mo ngā tautoko a te ratonga nei whakapā
atu ki tētahi kaiwhakahaere pakihī ā rohe
e rārangititia ki raro nei:

Kaiwhakahaere pakihī ā rohe

TE TAITOKERAU

April Erueti – Waea: 0800 420 114

TĀMAKI MAKARAU

Tāmaki Makarau

Ngaire Wilson – Waea: 09 571 2961

Ngā rohe o Manukau

Rosalie Williams – Waea: 09 571 2956

WAIAKATO

Michelle Baker – Waea: 07 834 7116

TE ARAWA ME TE MOANA Ā TOI

Shontelle Bishara – Waea: 07 349 7809

TE TAIRĀWHITI

Deanna Harrison – Waea: 06 868 0213

TE TAI HAUĀURU

Keria Ponga – Waea: 06 348 0412

TAKITIMU

Henry Heke – Waea: 0800 020 003

TE WHANGANUI Ā TARA

Jamie Te Hiwi – Waea: 0800 520 001

TE WAIPOUNAMU

Jamie Te Hiwi – Waea: 0800 520 001

waea mai rānei ki tā mātou
WAEA UTU KORE

0800 94 99 97

TE KAITIAKI MĀORI

Ngā whenua o Whakapoungakau

TE TARI O TE KAITIAKI MĀORI

Ākuni pea ko koe tētahi o ngā kaitono pūtea mō te tahua pūtea whenua Māori e pupuritia ana e Te Kaitiaki Māori. Kei te hiahia Te Kaitiaki Māori kia ea ai ana nama ki ngā Māori nō rātou ake ngā whenua e whakahaeretia nei e te tari.

Kia tutuki ai i Te Kaitiaki Māori ana mahi, me mōhio ia ki te whakapā atu ki ngā Māori nō rātou ake ngā whenua:

- He kōrero mō te whakahaeretanga o ngā whenua.
- He hoatu pūtea ki ngā Māori nō rātou ngā whenua.

He maha ngā take e kore e taea ēnei nama te whakaea, e whai ake nei:

- Kua mate te kaitono ake, ā, kāore anō tana uri kia whai mana ki raro i Te Kooti Whenua Māori.
- Kāore anō te kaitono kia whakamōhio atu ki te tari kua rerekē tana pēke pūtea me tana tūranga kāinga.
- Kāore e mōhiotia ana te tūranga kāinga o te kaitono hou, kātahi anō ka whai mana ki raro i Te Kooti Whenua Māori, kāore hoki Te Kooti Whenua Māori i te mōhio.

Kei te pupuri Te Tari o Te Kaitiaki Māori i ngā pūtea a te tini mano tāngata huri noa i te motu me te ao.

Ngā whenua o Rotoiti

ANEI TĒTAHI WHIRINGA O NGĀ KAITONO MĀORI MŌ TE ROHE O TE WAIARIKI:

Nama	Ingoa	Tauritenga	Te Whenua
1679692-00	Tamawhatu Tuirina	Omatara 7AC1A & 7AC1C2	\$18,567.38
1682214-00	Rota Makuihi	Omatara 2B3B	\$11,136.82
1649288-00	Kiri Kahurangi Makareta	Okoheriki 4	\$9,508.12
1635933-00	Mareea Shuker	Kapenga H	\$6,304.97
1671847-00	Hami Ranapia Te Tawhi	Okere 1E	\$5,703.80
1607861-00	Titihuia Hanns	Tokerau A1B	\$5,553.26
1671852-00	Jonathon Louis Manga	Okere 1E	\$5,052.74
1639976-00	Monu Tapuke	Waiohau blocks	\$4,965.49
1679648-00	Matepene Te Uatuku	Omatara 7AC1A & 7AC1C2	\$4,771.38
1664850-00	David Mukutai Atutahi	Whaiti Kuranui 2D2D	\$3,986.23
1620337-00	Te Ngaawhe Ngamako	Tatua East 4C3B2	\$2,978.43
1672287-00	Melody Haraina Simon	Horohoro 3	\$2,823.94
1686100-00	Te Nini Simpson	Waimana Lot 266A No.1	\$2,370.96
1666854-01	Maurice Manihera	Minginui E	\$2,018.94
1664619-00	Emanuel Ripaki	Waiohau C14 & C15	\$1,627.70
1679692-00	Tamawhatu Tuirina	Omatara 7AC1A & 7AC1C2	\$18,567.38
1682214-00	Rota Makuihi	Omatara 2B3B	\$11,136.82
1649288-00	Kiri Kahurangi Makareta	Okoheriki 4	\$9,508.12
1635933-00	Mareea Shuker	Kapenga H	\$6,304.97

Tēnā koa whakapā atu ki Te Tari o Te Kaitiaki kei tō rohe mēnā e mōhio ana koe ki tētahi o ngā ingoa e rārangitia nei, tirohia rānei te paetutukutu mō te rārangī ingoa whānui: www.tpk.govt.nz.

HE TIAKI I NGĀ WHENUA MĀORI KI TE WAIARIKI

He maha ngā rihi a te Tari o Te Kaitiaki Māori ki te rohe o Te Waiariki, pērā me ētahi pakihī ahuwrena, arā, ngā uru huawhenua awakato me te hua kiwi, ngā pāmu miraka kau, ngā pāmu hipī, ngā mahi karapēpē me ngā whare rīhi.

Rahi ake i te whitu tau ngā poraka whenua nei e whakawanaketia ana mō te oranga o ngā urū nō rātou ake ngā whenua. Ko te hiahia o Te Tari o Te Kaitiaki Māori, mā tana tautoko i ngā urū ka riro mā rātou e whakahaeke ngā mahi ki ō rātou whenua. Whā tekau mā whitu īrau o ngā whenua Māori kei te whakahaearetia pēneitia.

Hei tā te Kaiwhakahaeere o Te Tari o Te Kaitiaki Māori ki Te Waiariki a Tina Ngatai, kei te āwhina, tautoko hoki rātou i ngā kaipupuri whenua ki te hanga rautaki, ki te whakatipu hoki i ngā rawa, kia whiwhi ai i a rātou ngā rēti tika.

Kei te kaha hoki te tarī ki te mahi tahi me ngā rōpū kaipupuri whenua i runga i ngā kaupapa pērā i te mahi hanga rori me te mahi ahuwrena.

"He mana nui tō te kaipupuri whenua Māori me ka whakatoopuhia ana rawa me ētahi atu ki roto i te ao ohanga o Aotearoa," tā Tina Ngatai.

ROHE:

Mai i Ngā Kurī a Whārei ki Te Puke, whakawhitī atu ki Pūtārūrū, whakatetonga ki Taupōnui ā Tia te rohe whenua Māori o Te Tari o Te Kaitiaki Māori.

NGĀ MAHI:

- 258 Ngā Poraka Whenua Māori
 - 12,210.4 Ngā Heketea
 - \$1,973,732 Te Kohinga Reiti ia tau
 - 21 Ngā Pakihī Ahuwrena
- E ai ki Tatauranga Aotearoa 2006.

NGĀ TARI Ā-ROHE O TE KAITIAKI MĀORI

TARI MATUA

Level 3, Te Puni Kōkiri House
143 Lambton Quay
Te Whanganui ā Tara
P O Box 5038
Waea 04 819 9200
Waea Whakaāhua
04 819 9210
maori.trust@tpk.govt.nz

WAIARIKI

Te Puni Kōkiri House
1218 Haupapa Street
Rotorua
Private Bag 3017
Waea 07 349 0350
Waea Whakaāhua
07 348 5019
mto.waiariki@tpk.govt.nz

TE TAITOKERUA

Level 2
3-5 Hunt Street
Whangārei
Private Bag 9004
Waea 09 430 3161
Waea Whakaāhua
09 430 3465
mto.taitokerau@tpk.govt.nz

TE TAIRĀWHITI

Ngā Wai E Rua Building
Cnr Lowe Street & Reads Quay
Turangānui ā Kiwa
PO Box 140
Waea 06 868 9035
Waea Whakaāhua
06 868 0207
mto.tairawhiti@tpk.govt.nz

WAIKATO

Level 2
Waitomo House
6 Garden Place
Kirikiriroa
Private Bag 3020
Waea 07 834 7110
Waea Whakaāhua
07 839 2579
mto.waikato@tpk.govt.nz

AOTEA, TAKITIMU, TE WAIPOUNAMU

Te Taura Whiri Building
357 Victoria Avenue
Wanganui
PO Box 436
Waea 06 348 0099
Waea Whakaāhua
06 348 0070
mto.aotea@tpk.govt.nz

ROHE

TE MOANA Ā TOI: TE MATARIKI A NGĀI TAI

I tautoko a Te Puni Kōkiri i te Mana ā iwi o Ngāi Tai ki te whakanui i a Matariki me āna hapū, me āna whānau. Ko te whakawanungatanga, ngā tikanga ā-iwi, te hitoria me ngā wawata o te iwi ngā kaupapa whakanui i pīkautia e te iwi i te pō kotahi. Ko te wā tuatahi tēnei mō te iwi kia noho tahī ki te wānanga i te motuhaketanga o Matariki, ka puia ake te titiro ki te whakatairanga tonu i te Ngāitaitanga me tōna mātauranga tuku iho.

TE TAI HAUĀURU: TE KAI A MATARIKI

Ko te whakanui i a Matariki mā te kai tahi me te hapori te kaupapa nui mō Te Rōpū Tāpoi Māori o Whanganui. Rahi ake i te whitū tekau mā rima tāngata i tae ake ki te hākari i ngā momo kai a te Māori me te whakawanungatanga ahakoa te ua me te mātao. Ko te kuku parae, te titi, te tio, te kumara, te pāua, te parengo, te kānga piro ētahi o ngā reka i kaingia e te whakaminenga. Ko ngā rōpū tautoko i te hākari mō Whanganui whānui ko Te Kaunihera ā rohe o Whanganui, Te Kāhui Tupua me Te Puni Kōkiri.

TAKITIMU: NGĀ KARERE O MATARIKI

Ko te tau tuawaru tēnei mō ngā mahi whakanui o Ngāti Kahungunu me ā rātou hapori whānui i a Matariki. I timataria ē Elena Te Nahu tohunga rakuraku tōri i te Tonga ki Te Wairoa i te raki. Nā Te Puni Kōkiri me Ngāti Kahungunu ngā kaupapa whakanui rua tekau huri noa i te rohe i tautoko. Ko ngā whakangahau, ngā mahi toi, ngā hākinakina, ngā wānanga, ngā mahi ā Rehia hoki ētahi o ngā kaupapa i whakaritea e te iwi ki te rohe whānui o Ngāti Kahungunu. Ko te whakaahua nei he manu aute nā Wiki Turner i hanga e kia nei *Ngā Karere o Matariki ki Kahungunu*.

TE WHANGANUI A TARA: PŌ WHAKANUI I A MATARIKI

Ko te pō whakanui i a Matariki tuatahi tēnei mō te iwi o Ngāti Toa ki tō rātou whare kai i hangaia mai i te tau 1992. Ko te Marae o Takapuwāhia te wāhi i whakarauka ai ngā uri o Ngāti Toa ki te whakawhanaunga rangatahi mai, pakeke mai, kaumātua mai. Nā Te Puni Kōkiri, Te Rūnanga o Ngāti Toa, te Komiti o te Marae o Takapuwāhia tēnei pō i tautoko kia whakakotahi ai te iwi nei ki te whakanui i ngā mahi kua tutuki nei i a rātou i te tau kua pahure ake, me te titiro whakamua ki ngā rangi e heke iho nei. Ko te tūmanako, ka tū tēnei pō ia tau.

TE TAIRĀWHITI: NGĀ RAMA E WHITU

Ko "Ngā Rama e Whitu, Seven Bright Lights" tētahi whakaaturanga i whakanui i te wairua auaha me te pakihī o ngā pukenga toi o Te Tairāwhiti i te kaupeka o Matariki. E whitu ngā pakihī i whakaaturia ki te Whare Taonga o Te Tairāwhiti, arā, ko Tribal Fibre, Mauriora Productions, Jack Gray Dance, Zero T, Desna Whaanga Schollum, Metia Interactive me te whungahā ī moko a Mark Kopua. Ko Te Puni Kōkiri tētahi o ngā kaitautoko nui o tēnei whakaaturanga. I hangaia mai he paetuutuku hei whakapāhō i te pakipūmeka e whakatairanga ana i ngā pakihī e whitu. Tirohia: www.ngaramaewhitu.tairawhitiarts.net

TE WAIPOUNAMU: TE MARAE O MATARIKI

Nā Te Puni Kōkiri me te Taratihu o Manaaki Sounds ngā mahi whakanui i a Matariki ki te marae ā motu o Ngā Hau e Whā i Ōtautahi i whakatū. Kotahi wiki te roa o ngā mahi whakanui nei i whakaritea mā ngā tamariki me ngā kōhungahunga mai i ngā kura o te rohe. Neke atu i te kotahi mano ngā tamariki i whai wāhi ki ngā whakaakoranga o Matariki. Mō ētahi, koinei te wā tuatahi i whātoro atu ai rātou ki te mātauranga Māori i runga marae. E rua anō ngā pō whakaakoranga mō ngā whānau katoa i whakaritea me ngā tohunga tātai whetū pērā i a Hekenukumai Busby mē ētahi atu.

ROHE

TĀMAKI MAKURAU: NGĀ POU O MATARIKI

Ki Te Raki Paewhenua ka tū ko tētahi ahurei whakanui i a Matariki ki te marae o Awataha. E toru ngā poupopou whakairo i huraina i te atapō ki te whakanui i a Matariki. He mea whakairo ngā poupopou e te hapori Māori i raro i ngā kupu tohutohu a Anthony Wilson. Ko te poupopou tuatahi ko te rangatira o te waka o Tainui a Hoturoa, ko te poupopou tuarua ko te tohunga o te waka o Te Arawa a Ngatoroirangi, ko te poupopou tuatoru ko te tohunga o te waka o Mataatua a Te Tahinga o Te Rangi.

WAIKATO: TOI WHAKAMAU

Ko ngā mahi toi te kaikawae i ngā mahi whakanui i a Matariki ki te rohe o Waikato. Ko ngā moni katoa i kohia, i tukuna ki te tautoko i ngā mahi a Te Whakaruruhau Māori Women's Refuge. Rahi ake i te rua rau ngā tāngata i ikapahi atu ki Meteor Theatre i Kirikiriroa ki te whakanui i ngā mahi a ngā pukenga toi. E toru ngā wāhangā o te whakataetae Toi Whakamau ko te Kaka-aku, te Hangarua me te Matariki Tūmatara. I whakawhiwhia ngā hōnore nui o te pō ki tētahi kaka i rarangahia ki te harakeke, ko Tui. He mea tautoko te pō e Te Puni Kōkiri.

TE TAI TOKERAU: TE RANGI ĀNIWANIWA

Ko te whakarauoratanga o ngā waiata tawhito me ngā waiata hītori nō te raki o Te Taitokerau hei rauemi reo Māori te kaupapa matua o ngā whakanui i a Matariki. Nā Te Rūnanga o Te Rawara me te tautoko a Te Puni Kōkiri i hangaia mai ai e ngā ākonga o Te Rangi Āniwaniwa he kōpae pūoro o ngā waiata a te rohe. I āta whirihiria e ngā ākonga ngā kaiwaiata. Ko te tōmina nui, ka noho te kōpae nei hei rauemi, hei akoako i ngā hītori me ngā mātauranga mā te iwi whānui. Kotahi mano ngā kōpae i whakatereia.

TE AHUREI TOI O TE MOANANUI Ā KIWA

Ko te whakaatu ki te ao whānui i te ataaahuatanga o ngā toi a ngā iwi maha o Te Moananui ā Kiwa te kaupapa matua o tētahi ahurei i tū ki Hāmoa Amerika.

Mō ngā wiki e rua ki Pago Pago, Hāmoa Amerika i whakarauika atu ai ngā pukenga toi ki te wāhi kotahi. I tae atu te tini me te mano ki te titiro ki ngā momo mahinga toi i whakaaturia mai.

I reira hoki ko ngā pukenga toi Māori me te kapahaka o Whangārā Mai Tawhiti ki te whakanui i te ahurei.

"kei te ora pai ō tātou whanaunga, i rongo au i te ihi, te wehi me te tapu i waenganui i a tātou katoa."

Whangārā Mai Tawhiti ki Hāmoa Amerika

I pā kau te ope o Aotearoa i te wananga ki te whakatuwheratanga o te ahurei i te wā i whakapuaretia ai te ingoa o Aotearoa ki mua i te whakaminenga tekau mano tāngata te rahi.

Hei tā Derek Lardelli o Whangārā Mai Tawhiti, "kei te ora pai ō

tātou whanaunga, i rongo au i te ihi, te wehi me te tapu i waenganui i a tātou katoa."

Nā Creative New Zealand te ope a Aotearoa i tautoko kia whai wāhi ai ngā pukenga o Aotearoa ki te ahurei. Rahi ake i te kotahui rau rua tekau tāngata i haere hei kanohi mō Aotearoa.

I tū te ahurei tuatahi ki Suva i Whiti i ngā tau toru tekau mā rima kua pahure ake nei.

I kī a Tā Ratu Kamasese Mara, i a tātou e whai oranga ana i te ohanga ko te oranga tangata te kaupapa matua, otirā ko te oranga o ngā tikanga te pūtaketanga o te oranga tangata.

NGĀ TOHU PUKAPUKA A MONTANA

I riro i tētahi pukapuka kohinga kōrero te tohu reo Māori o Ngā Tohu Pukapuka a Montana Aotearoa; ko te ūnga tuatahi tēnei o te tohu reo Māori.

I tāpaetia te tohu he rima mano tāra ki a Piripi Walker rāua ko Huriana Raven, mō tā rāua pukapuka *Te Tū a Te Toka: He Ieretanga nō ngā Tai e Whā*.

Nā Mahara Okeroa, te Minita tuarua mō ngā Take Toi i tāpae i te pō whakanui i Te Whanganui a Tara.

Koinei te wā tuatahi i whakauru ētahi pukapuka mō te Tohu Reo Māori.

Hei tā Hone Apanui, te kaiwhakawā mō te wāhanga Māori, he pou tohu tēnei mō te reo.

"He mea nui te Tohu Reo Māori, he mihi hoki nā te ao pukapuka i Aotearoa he mana tō te reo Māori; ā, mā tēnei pea e akiaki ā tātau kaituhī me ā tātau kaitā ki te tuhi mō te reanga e tipu ake nei i roto i te reo," hei tāna.

Ko *Te Tū a Te Toka nō Tōtika i whakatā me Ngā Pakiwaitara a Huia 4 nā Huia i whakatā ngā pukapuka i wehea mai mō te tohu reo Māori, ko rāua tahi he kohikohinga kōrero.*

E rua anō ngā pukapuka he Māori ngā kaituhī i toa i ū rātou wāhanga i ngā Tohu Pukapuka a Montana Aotearoa.

I whakawhiwhia kia i Ngahuia Te Awekotuku rātou ko Waimarie Nikora ko Mohi Rua ko Rolinda Karapu te tohu mō te wāhanga Te Āhua Noho me ngā Tikanga o Te Wā mō te pukapuka *Mau Moko The World of Māori Tattō*.

I whakawhiwhia hoki ki a Hilary rāua ko John Mitchell te tohu mō te Wāhanga Hītori mō te pukapuka *Tē Tau Ihu O Te Waka Volume 1: Te Ara Hou – The New Society*.

KĀORE A MOA E RERE

Kua tīmate te whakaari reo Māori a Taki Rua mō tēnei tau ki te rohe o Te Waiariki e kī nei "Kāore a Moa e rere".

He whakaari tēnei nā James Waerea i tuhi.

He kōrero a "Kāore a Moa e rere" mo tētahi tama a Pukunui me tōna hoa a Moata Moa. I a Pukunui e whakaako ana i a Moata ki te rere ka tūtaki rāua ki a Rongomai, Tane, ngā kaiwhai Moa me Tangaroa.

George Henare

NGĀ TOHU A TE WAKA TOI

He whakaari reo Māori tēnei nā Taki Rua, i tīmata ā rātou whakaari reo Māori i te tau 1995 kia kite ai ngā iwi tuawhenua i ngā pukenga whakaari kei Aotearoa. Tua atu i te reo Māori ko ngā kaupapa huhua pērā me te kotahitanga o te whānau, te tiaki i a Papatuanuku me ngā tikanga ā iwi maha.

Ka tīmata te kōrero mo *Pukunui* i te tau 1961 i te wā he kaiako a James Waerea ki te kura Māori o Rotoiti. Kāore i pai te marautanga o te kura ki a ia me te wero a te tumuaki kia tuhituhi ia i tētahi pukapuka mā ngā tamariki.

Ko *Pukunui* te tuatahi o ngā momo pukapuka i te reo Māori mā ngā tamariki mai i te kore ki te ono tau te pakeke. Ahakoa he pukapuka pai rawa kāore i tāngia mō ngā tau tekau mā tahi.

Nā wai rā ka whānau mai te pukapuka a *Pukunui* i te tau 1972, mai i taua wā kī ināianei kei roto a *Pukunui* i ngā momo pukapuka maha pērā me *Pukunui the Astronaut* me *Pukunui's Hangi*.

Ināianei kei te whakaaria a *Pukunui* ki tētahi whakatupuranga hou e Taki Rua i a rātou e haerere ana i te motu mō ngā marama e rua.

TOI MAHI TAHI O TE AO

I te marama o Haratua o tēnei tau i tae ake ai he tono ki ngā pukenga toi o Aotearoa kia taki haere atu rātou ki Chicago i Amerika mō tētahi kaupapa mahi tahi me ngā mahi toi.

Ko Daniel du Bern rātou ko Maddie Leach, ko Lisa Reihana, ko Wayne Youle ngā pukenga toi o Aotearoa i tae ake ki Chicago ki te whakatinana i te kaupapa e kia nei Close Encounters me ētahi atu kaitoi o te ao a Tania Bruguera nō Cuba, rātou ko Walter Hood, ko Truman Lowe, ko Iñigo Manglano-Ovalle nō Paniora.

Nā te Hyde Park Art Center i Chicago te kaupapa nei i tīmata, ā, e titiro ana ki ngā mahi toi rerekē a te iwi whānui.

Ko Chuck Thurow, te tumuaki o te Hyde Park Art me Bruce E. Phillips, he kaiwhakātu nō Aotearoa.

Ka titiro te kaupapa nei ki ngā mahi pāpori, ngā tikanga me ngā wāhi e taea ai e ngā kaimahi toi te whakarite kia mahi tahi ai rātou me ngā wāhi whakanōhangā me te iwi whānui hoki.

Ko Ngapaki Emery te kaihautū o te whakaari me ngā kaiwhakaari pukenga nui a Michael Johnson, Te Kotuku Aperahama rātou ko Te Mihinga Komene.

Ahakoa i waihangatia ai mā ngā tamariki mai i te whā tau ki te tekau mā whā tau te pakeke he whakaari tēnei mā te katoa o te whānau.

Mō ētahi atu whakamāratanga tirohia te paetukutukua a Taki Rua: www.takirua.co.nz

Ka tīmata te kaupapa nei me te pōwhiri i raro i te maru o te wharenu o Te Whānau a Ruataupare a Ruatapuke II ki Te Whare Taonga o Field ki Chicago.

Nā Te Waka Toi te pūtea tautoko.

Ā te tau e heke mai nei ka tū he whakaaturanga toi ki te Hyde Park Art Center.

MĀTAURANGA

HE MANAAKI I Ā TĀTOU TAMARIKI

Ngā tamariki o Ngā Whetu o Matariki

HE RATONGA TIAKI TAMARIKI

Nā Te Puni Kōkiri i whai wāhi ai tētahi rōpū Māori me tōna whānau ki ngā taumata Ratonga Tiaki Tamariki i waho i te Kura, arā a OSCAR.

I te Mahuru i te tau 2006 i whakamanahia ai te rōpū e kia nei ko Ngā Whetu o Matariki e OSCAR hei ratonga tiaki tamariki i waho i te kura.

Ko tā Ngā Whetu o Matariki he whakahae i ngā kaupapa manaaki i ngā tamariki e rima tau ki te tekau mā toru tau te

pakeke, ā muri i te kura me ngā hararei o te kura.

Hei tā Paraihi Paul kaiwhakahae matua o Ngā Whetu o Matariki, ko tētahi o ngā hua i kitea i roto i te arotakenga o te Ratonga Tiaki Tamariki i waho i te Kura, ka kite, ka rongo hoki ngā mātua me ngā kaitiaki tamariki i ngā

piki me ngā heke o te mahi tiaki tamariki.

Kō atu i te kotahi rau e rua tekau ngā tamariki kei roto i te kaupapa i ngā hapori e toru, huri noa i te rāwhiti o Te Waairiki. E whā ngā wāhi manaaki tamariki e whakaheretia ana e te rōpū nei ki Whakatāne, Kawerau me Taneatua.

Kei te mahi tahi Te Puni Kōkiri me Te Manatū Whakahiaot Ora ki te pānui i ngā taumata a OSCAR me te arotake i te wāhanga Ratonga Tiaki Tamariki i waho i te Kura.

Ko te wāhanga Ratonga Tiaki Tamariki i waho i te Kura he kaupapa manaaki i ngā tamariki mai i te rima tau ki te tekau mā toru tau te pakeke i mua o te kura, ā muri o te kura, hei ngā hararei o te kura hoki.

Mō ngā marama e toru kua pōkaikaha a Te Puni Kōkiri ki te kōrero tahi me ngāi Māori kia pai ake ai te wāhanga nei mō ngā whānau Māori.

"Kua kōrero tahi mātou ki ngā mātua kanohi ki te kanohi, kua oti ngā mahi rangahau mā te waea, kua hui mātou me ngā ratonga Māori me ngā whānau," hei tā te Manahautū o Te Puni Kōkiri a Leith Comer.

"Ko te kaupapa matua mō Te Puni Kōkiri kia pai ake ai te wāhanga nei mō te Māori," hei tāna.

"Ko te kaupapa matua mō Te Puni Kōkiri kia pai ake ai te wāhanga nei mō te Māori,"

Ki te hiahia awhi koe mō te manaakitanga o āu tamariki tērā pea e taea ana e koe he tāhua pūtea tautoko a OSCAR kia māmā ai te utu o āu nama tiaki tamariki i waho i te kura.

Me he ratonga tiaki tamariki i waho i te kura ka taea e OSCAR te ratonga te ēwhina atu kia tau atu ai ki ngā taumata a OSCAR.

Mō ētahi atu whakamāramatanga, me whakapā atu ki Te Rōpū Matua o OSCAR mā te waea kore utu 0800 GO OSCAR, tirohia rānei te paetutukutu www.oscar.org.nz

Ngā tamariki o Ngā Whetu o Matariki

RANGATAHI

TE WHAKATAETAЕ TUHITUHI KÔRERO A NGARIMU VC

Ko te poipoi i te rangatahi Mâori ki te tuhituhi kôrero i roto i ngâ reo e rua, arâ, te reo Mâori me te reo Ingarihi te kaupapa matua o te whakataetae tuhituhi kôrero a Ngârimu VC me Te Rôpû Rue Tekau mâ Waru.

E wâtea ana te whakataetae nei
ki a koe me he rangatahi Mâori
koe kei ngâ tau e whitu ki te
tekau mâ toru.

He taonga, he pûtea nga
whiwhinga mô ngâ toa.

Inâ ka tohua ko koe râ hei toa
ka riro i tô kura he taonga rawe
rawa atu, â, ka tângia ô tuhituhi
ki roto i te moheni rangatahi, a
Taiohi.

Kei te paetukutuku a Te Tâhuhi
o te Mâtauranga ngâ kaupapa
hei tuhituhi mâhau.

Whiriwhiria tô kaupapa, ka huri
ai koe ki te whakatakoto i ô
whakaaro ki te reo Mâori, ki te
reo Ingarihi rânei.

Hei te 26 o Mahuru 2008 te râ kati
mô te whakataetae nei.

Hei te 26 o Mahuru 2008 te râ
kati mô te whakataetae nei.

Kaua e takaroa! Kia kaha râ koe
ki te kôrero ki ô kaiako, ki tô
whânau, ki a wai ake hoki kia
rere ai a whakaaro, kia tutuki pai
ai a kaupapa!

Hei te Hakihea ka panuitia
mai ngâ toa e Te Tâhuhi o te
Mâtauranga.

Whâia râ te iti
kahurangi ki te
tuohu koe me he
maunga teitei.

Ki te taumata!

Me whakapâ atu ki:
www.minedu.govt.nz/goto/12689 mô
te roanga ake o ngâ
whakamahukitanga.

KUA HOKI A MAI FM KI ROTORUA

I te tuatahi o Mahuru i timata anō te pāohotanga o Mai FM ki Rotorua ki te ia rere 99.1FM.

I ngā tau ki muri ko Mai FM Rotorua te reo irirangi e arahi ana i ngā reo irirangi katoa o Rotorua, arā te reo irirangi tuatahi o te rohe.

Kua whitu marama kaore a Mai FM Rotorua e pāoho ana na te hokona atu o te teihana nei e Te Rūnanga o Ngāti Whātua ki a MediaWorks i te timatanga o tēnei tau.

Heoi anō, kua tau tētahi whakaaetanga ki waengau i a MediaWorks me Te Taratihu o Te Reo Irirangi o Te Arawa kia pāoho anō a Mai FM ki Rotorua.

Ko MediaWorks te kamupene rahi o ngā kamupene ao papāoho o Aotearoa.

Mō ētahi atu whakamāramatanga tirohia ki te paetukutuku www.mediaworks.co.nz

HĀKINAKINA

TE TAUMĀHEKEHEKE WAKA AMA O TE AO

He koura te tae o ngā metara kua whakahokia mai e ngā kaihoe waka ama o Aotearoa mai i te Taumāhekeheke Waka Ama o te Ao 2008 i te moana o Latoma i Sacramento, Amerika.

Toru tekau katoa te maha o ngā metara i riro i a Aotearoa, e iwa ngā metara koura, tekau ngā metara hiriwa, tekau mā tahi ngā metara paraīhe.

Hei tā Maggie Greening o Ngā Kaihoe o Aotearoa, he mīharo ngā kaihoe me ā rātou whakataetae i runga i te moana o Latoma.

"Tino harikoa ahau ki ngā pukenga hoe i kitea e te ao."

E rua rau mā waru ngā kaihoe kei ngā kapa waka ama kotahi rau ono

tekau mā toru i haere ki Sacramento hei kanohi mō Aotearoa ki te taumāhekeheke nei.

He rahi ake i te kotahi mano whā rau ngā kaihoe katoa i whakataetae ki ngā reihi e rima rau mita te roa, kotahi mano mita rānei te roa, i ngā waka ama takitahi, takiono, ngahuru mā rua hoki.

Hei te tau rua mano tekau ka pakanga anō ngā whenua mō ngā honore waka ama nui ki Niu Karaponia.

NGĀ HUA

Teina 16 Kōhine – V12 500
 Hiriwa - Aotearoa Tai Tonga
 Paraihe - Aotearoa Hinerupe
 Maidens

Wātea Wāhine – V1 500
 Hiriwa - Leanne Haronga
 Paraihe - Vesna Radonich
 Teina 16 Tāne – V12 500
 Hiriwa - Aoearoa Rotorua
 Paraihe - Aotearoa
 Tumatauenga

Kōkeke Wāhine – V1 500
 Koura - Leanne Haronga

Teina 19 Wāhine – V12 500
 Koura - Aotearoa TPOTI Tahī
 Paraihe - Aotearoa Hinerupe
 Maidens

Wāhine Kōkeke Matua –
 V1 500
 Paraihe - Brenen Guyol

Teina 19 Tāne – V12 500
 Paraihe - Aotearoa Team Bhuttz

Hononga Tāne – V1 500
 Koura - George Thomas

Kouraen Kōkeke Wāhine –
 V1 500
 Koura - Katja Hildebrandt

Teina 16 Kōhine – V1 500
 Hiriwa - Kayla Peters
 Paraihe - Talitha Pongi

Kouraen Kōkeke Wāhine –
 V12 500
 Hiriwa - Aotearoa Poutu
 Teina 19 Wāhine – V1 500
 Koura - Te Whaeoranga
 Smallman

Teina 16 Kōhine – V6 1000
 Hiriwa - Aotearoa Te Houtaewa
 Paraihe - Aotearoa Hinerupe
 Maidens

Teina 19 Wāhine – V6 1000
 Hiriwa - Aotearoa Rakeiao
 Kouraen Kōkeke Wāhine –
 V6 1000
 Hiriwa - Aotearoa Te Ara
 Poutama

Kōkeke Wāhine Matua –
 V6 1000
 Koura - Aotearoa Māna Kaihoe

Teina 16 Kōhine – V6 500
 Koura - Aotearoa Te Houtaewa
 Paraihe - Aotearoa Hinerupe
 Maidens

Teina 19 Wāhine – V6 500
 Koura - Aotearoa Rakeiao
 Paraihe - Aotearoa Pikikotuku

Kouraen Kōkeke Wāhine –
 V6 500
 Hiriwa - Aotearoa Te Ara

Kouraen Kōkeke Tāne – V6 500
 Paraihe - Aotearoa Kotuku

Kouraen Kōkeke Wāhine –
 V6 500
 Hiriwa - Aotearoa Te Ara
 Poutama

Kouraen Kōkeke Tāne – V6 500
 Paraihe - Aotearoa Kotuku

Kōkeke Wāhine Matua – V6 500
 Koura - Aotearoa Māna Kaihoe

Wātea Tāne – V6 500
 Hiriwa - Aotearoa Tahī Dogfish

TE TĒPU METARA

	Whenua	Koura	Hiriwa	Paraihe	Katoa
1	Tahiti	41	19	21	71
2	Aotearoa	9	10	11	30
3	Hawai'i	9	5	7	21
4	Karaponia	3	9	8	20
5	Amerika Ki Te Rawhiti	2	2	1	5
6	Kanata	1	7	7	15
	Itāri	0	1	0	1
7=	Tiamani	0	1	0	1
	Īngārangī	0	1	0	1

Te Puni Kōkiri, Te Puni Kōkiri House
 143 Lambton Quay, PO Box 3943, Wellington, New Zealand
Waea 04 819 6000 *Waea Whakahaua* 04 819 6299
Paetukutuku www.tpk.govt.nz

NGĀ TARI Ā ROHE O TE PUNI KŌKIRI

Ā TARI MATUA

Te Puni Kōkiri, Te Puni Kōkiri House
 143 Lambton Quay, PO Box 3943, Wellington, New Zealand
Waea 04 819 6000 *Waea Whakahaua* 04 819 6299
Paetukutuku www.tpk.govt.nz

Ā TE TAITOKERAU

WHANGĀREI *Waea* 09 430 3731
Waea Whakahaua 09 430 3160

Taitokerau Trust Board Building
 3-5 Hunt Street, Private Bag 9026, Whangārei

KAITAIA

Waea 09 408 2391

2nd Floor, REAP Building
 33 Puckey Avenue, PO Box 200, Kaitaia

Ā TĀMAKI MAKARAU

TĀMAKI *Waea* 09 571 2940
MAKAURAU *Waea Whakahaua* 09 571 2941

Level 2, Te Puni Kōkiri House
 12-14 Walls Road, Penrose
 Private Bag 92010, Auckland

Ā WAIKATO

Waea 07 834 7100
Waea Whakahaua 07 839 2579

Level 4, No 6 Garden Place
 Private Bag 3020, Hamilton

Ā TE MOANA Ā TOI

WHAKATĀNE *Waea* 07 307 1057
Waea Whakahaua 07 307 1033

1st Floor, 103 The Strand, Whakatāne
 PO Box 26, Whakatāne

Ā TAURANGA

Waea 07 577 6254

Waea Whakahaua 07 577 6155
 174 11th Avenue
 Cnr Christopher Street & 11th Avenue
 PO Box 69, Tauranga

Ā TE ARAWA

ROTORUA *Waea* 07 349 7810
Waea Whakahaua 07 349 0950

Te Puni Kōkiri House
 Level 2, 1218-1224 Haupapa Street
 Private Bag 3017, Rotorua

Ā TE TAIRĀWHITI

TŪRĀNGANUI *Waea* 06 868 0208

Ā KIWA *Waea Whakahaua* 06 868 0217
Ngā Wai E Rua, Cnr Lowe Street & Reads Quay
 PO Box 140, Gisborne

Ā WAIROA

Waea 06 838 7904

Waea Whakahaua 06 838 7906
 54b Queen Street, PO Box 92, Wairoa

Ā TAKITIMU

HERETAUNGA *Waea* 06 878 0757

Waea Whakahaua 06 878 0756
 Ground Floor, Lowe House
 304 Fitzroy Avenue, PO Box 1440, Hastings

Ā PAE O TŪMOKAI

Waea 06 308 6240

Waea Whakahaua 06 308 6240
 14 Wakefield Street, PO Box 6, Featherston

Ā TE TAI HAUĀURU

WHANGĀNUI *Waea* 06 348 1400

Waea Whakahaua 06 348 9400
 Te Taurawhiti Building, 357 Victoria Avenue
 PO Box 436, Whangānu

Ā TARANAKI

Waea 06 759 5450

Waea Whakahaua 06 759 4601
 Level 1, Cnr Devon and Currie Streets
 PO Box 744, New Plymouth

Ā TAUMARUNUI

Waea 06 793 7356

Te Titihu House, 32 Miriama Street
 PO Box 148, Taumarunui

Ā TE PAPAIOMEA

Waea 06 354 1706

Waea Whakahaua 06 354 7031
 Arthur Toye Building, 286a Cuba Street
 PO Box 12029, Palmerston North

Ā TE WHANGANUI Ā TĀRA

TE AWAKIRANGI *Waea* 04 570 3180

Waea Whakahaua 04 570 3181

Bloomfield House, Level 1
 46-50 Bloomfield Terrace
 PO Box 31 520, Lower Hutt

WAIHARAKEKE *Waea* 03 579 4167

Waea Whakahaua 03 579 4168
 Cnr Seymour Street & Maxwell Road
 PO Box 636, Blenheim

Ā TAITOKO

Waea 06 367 3814

Waea Whakahaua 06 367 3814

Ā TE WAIPOUNAMU

Waea 0800 875 839

Waea Whakahaua 03 365 3641

Ā ÖTAUTAH

Waea 0800 875 839

Waea Whakahaua 03 474 9576

Ā ÖTEPOTI

Waea 0800 875 839

Waea Whakahaua 03 474 9576

Ā WAIHÖPAI

Waea 0800 875 839

Waea Whakahaua 03 214 9179

Level 1, Menzies Building, 3 Esk Street
 PO Box 1769, Invercargill