

TŪ TE WHAIHANGA

A RECOGNITION OF CREATIVE GENIUS

He tānga kōrero mō
ngā taonga

Tēnā koa, inā oti whakahokia mai

Tītohu 1

Tīmata ki te taha mauī

Pouwhenua

D1914.62

Rākau

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Ko te pouwhenua te rākau taketake o ngā rākau riri a te Māori. He hanganga i ahu mai i te whiunga o Tūhapairangi e te atua o te riri, e Tūmatauenga, i okaina tōna kōpako ki te koikoi, ā, koina oti tōna hanga. I rerekē ai i te taiaha, he kurupā tōna, he tīngongi tōna. Ko te tīngongi hei puringa tāmau. He wahanga whakairo anō me kore ake te tīngongi, he hangarite ēnei tohu whakairo kei ngā taha areare. Heoti ko ūna kawenga me kore ake te taiaha.

Tewhatewha

D1914.64

Rākau

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Hai te ringa kotahi, he rākau tūtohi nā te ngārahu. Hai ngā ringa e rua, he rākau o te riri. I rerekē ai tēnei rākau i tōna kurupā, i tōna upoko-hou. Hei te takiwā o te upoko-hou whakamaua ai he pohoi, e pai ai te kitea mai ngā tūtohinga e te ngohi. Hei tōna rapa he tīngongi, hei puruinga tāmau, ā, ko te pito kokoi ko te ate. Nā rā, ko te kurupā kē hei tā, hei karo anō, ko ngā ripa tauārai hei whāngai whakarehu.

Taiaha

D1914.61

Rākau, anga pāua

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Ko te taiaha te rākau riri ronganui a te Māori, i hāpaihia ai hei tā wawe, hei wero pū rānei, me kore hoki ngā toroparawae. Ko ūna tohu he upoko me te ārero kua whakairohia, ā, ko ngā mata ā rūrū he mea puru ki te pāua. Tēnā ko ēnei, kāore anō i oti, ko ngā whatu mau pāua e rua he taratara ā waho. He 1.85 mita te tāroatanga o tēnei taiaha.

Tītohu 2

Whai ā-matawā nei, tīmata i runga i te taha mauī

Wahaika

D1914.58

Rākau

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He ingoa karangatanga anō tō tēnei tū patu, he patu ngungurahu. He mea hanga ki te parāoa, ki te rākau mārō rānei, pēnei i tēnei wahaika. E whai tikanga ai i te whawhai āpititū. E rua ngā tohu whakairo, he poukaiora kei te tapa raro o te kape, he upoko-hou kei te pito o te kakau me kore e hinga te ika i te ati. Hāpaitia ai tēnei tū patu hei poka, hei turupana rānei. Me kore ake te waha o te ika.

Wahaika

D1914.59

Parāoa

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He mea hanga tēnei wahaika ki te parāoa. I whai tikanga ai i te riri āpititū, inā hoki he hangariki tēnei momo wahaika. Kua kore he poukaiora, heoi anō he kōtuke kei te tapa raro o te waha. Kua kore hoki he manaia i te upoko-hou, heoi anō he pūare mā te tau. He rerekē anō tēnei momo wahaika i ngā wahaika o naianei, inā hoki, koia nei te orokohanganga o tēnei hanga, tōmua i ngā whao rino nā te uua o te parāoa.

Kotiate

D1914.60

Rākau

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He mea hanga tēnei taonga o te riri ki te parāoa, ki te rākau mārō rānei, pēnei i tēnei. He upoko-hou, he mea whakairo, he tohu kaitieki, hei hāpai i te riri āpititū. Ko te kakau mā te ringa o te toa e tūrourou e whai kuhunga ai, e rongo ai te ito i te reka o te rau, o te ate-runga, o te ate-tau rānei o te kotiate. Ko ngā matarua hei koti i te ate o te hoariri, inā hoki tēnei karangatanga ingoa te koti-ate.

Patu Parāoa

D1914.57

Parāoa

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Ko te patu parāoa nei, e pararahi ana tētahi papa, e paku tāwhana ana tētahi. Ko tōna uruuru mata areare, he ate mata turupana, he rau mata whāngai-pō. He pērā anō i te kāhui patu, he pūare mā te tau, he reke kua whakaawaawatia, e pai ai te turupana whakamuri i te upoko hoariri hei te riri āpititū. Ko te momo parāoa nei i monoa nuitia nā tōna mana, nā tōna rarahi, me te aha, i nanao atu taua huatau hei tohu pakanga, nā rā, ko ‘Te koanga umu tohorā’.

Patu ōnewa

D1914.56

Ōnewa

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He pērā anō i te mere pounamu, i te patu parāoa, hāpaitia ai hei poro i te upoko hoariri, nā te aneane o tōna ate, o tōna rau. He taonga rangatira tēnei ki te Māori. Mārakerake ana te kite atu i te tohungatanga o ngā mahi, i te ringarehe o tuakaihau. Inā hoki, whā tekau ngā patu parāhe i waihangatia i runga anō i te hiahia ū Joseph Banks hei taonga tauhokohoko. Kei tēnei whakakitenga e whakaatuhia ana tētahi o aua patu parāhe.

Tītohu 3

Whai ā-matawā nei, tīmata i runga i te taha mauī

Tīheru/Tata

Oc, NZ.123

Rākau

He taonga taurewa nā British Museum

He hanga whai tikanga te tata hei unu wawe i te paringa wai o roto i te waka. Tārake ana te kite atu i te manaia i ngā taha e rua o te kakau whererei nei, me te wheku kei te pūtake ake o tēnei tata. Hei roto i ngā waka Māori i whakawāteahia he wāhi, kotahi e rua rānei hei whakatutuki i ngā mahi a te kaitata. Ko te ingoa o aua wāhi rā, he puna-wai, he tainga-a-wai rānei.

Whai ā-matawā nei, tīmata i runga i te taha mauī

Matau

D1914.72

Rākau, poroiwi, muka harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He atamai i kore, he tōrire i kore, inā hoki te hanga o ēnei tū taonga Māori. Ko ngā momo matau huhua, e hāngai ana ki ngā momo ika me ngā tikanga hī-ika ā te Māori. He rerekē anō te hanga o tēnei matau, nā rā, ko te kou o te matau nei he tāhapa te hanga, ā, he niwha tōna mata poroiwi, he mata hangariki.

Matau

D1914.69

Rākau, poroiwi, muka harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He mātanga te Māori ki ngā tikanga hī ika, inā hoki kūa oti kē tana waihanga i ngā tūmomo matau huhua whai tikanga, pēnei i ēnei. He kātuarehe te hanga me te kawenga o ēnei taonga hī. Kua tāpona he takā ki tētahi whakaawa kei te koreke o te matau, ā, he mea āta here ki te muka tarapī e kīia nei he whakamira. Ko te matua, arā te papakauawhi me tana kou, kua whai mata poroiwi he mea āta here anō.

Matau

D1914.70

Rākau, poroiwi, muka harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He tauira atamai tēnei e tūhura nei i te mātauranga Māori kua tātaihia ki ēnei taonga ūnamata, i ūna wā he rite tonu te torohia atu ūna hei whakamahi. Inā ia, ko ngā pūmanawa Māori ki te whakatikanga, ki te rāwekeweke i te taiao. Me kore ngā momo rākau mārō tāwariwari e taea ana te whakapiko hei matau. Hei tēnei tauira he kāniwhaniwha te mata poroiwi. Ko te muka hei takā, hei whakamira, ā, whakamahia ai ko te pia rākau hei whakauka, he mea pani ki ngā here.

Matau

D1914.71

Rākau, poroiwi, muka harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Mai, mai, e whai tikanga ana ngā mahi hī ika a te Māori, me kore ake hoki te mātauranga ō te taiao me ūna taonga katoa. Kāore i pahawa i ngā matau poroiwi anake hei hopu ika nunui, pēnei i te mango me te hāpuku. Nā whai anō i tāpae atu ai he rākau mārō hei kauawhi, ka tāponatia he mata poroiwi niwha, pēnei i tēnei.

Tītohu 4

Pākē

D1924.81

Harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Ko tēnei pūeru te pākē, he pūhungahunga, he mārohirohi, ā, i ngā wā o mua he rite tonu te whakamau. Te nuinga, he pītongatonga ngā papanga, inā rā, i pūhungahunga ai te otinga. I pai ai hei pūeru whakatari hauhunga, hei tuarā pākura, hei pūeru parepare ki rō pakanga. Inā te mukunga kōkōwai kei te ua tonu o tēnei pākē e mau ana. He mea mukumuku atu e te kaimau, nōnā i te pakanga. Ko te kōkōwai te tohu whakamau ki rō pakanga.

Tītohu 5

Tīmata i te taha mauī

Hoe

C589

Rākau, kano māori

He taonga taurewa nā Great North Museum Hancock

Ko te kōwhaiwhai, he mea kite i ēnei rā ki runga i ngā heke o roto i ngā wharenu. Nō waenga i ngā rau tau tekau mā iwa neke atu, i rongonui haere ai tēnei āhuatanga. Heoi anō, i kitea tōmuatia te kōwhaiwhai ki runga i te mata o ngā hoe. He nui tonu ngā hoe he mea whakairo ngā kakau, he kōwhaiwhai kei runga i ngā mata i kohikohia e Kuki i tana whakaterenga tuatahi i te tau 1769. He mea waituhi anō ngā hoe e Sydney Parkinson.

Hoe

Oc1896.1147

Rākau, kano māori

He taonga taurewa nā British Museum

Ko te manaia kua whakairohia ki te whiti me te pito o te kakau, me tōna mata e whakataurite ana i ēnei hoe. Ko ūna tauira e tohu mai ana nā tētahi hunga kotahi i waihangā. Ko te nuinga he mahinga kōwhaiwhai kei ngā mata, ā, he rerekētanga anō tō ia. Ko ngā tohu

kōwhaiwhai, he pītau, he kape, he mea i kitea tōmuatia i ngā mahinga kōwhaiwhai e kitea ana i ngā heke kei roto i ngā wharenui i waenga i ngā tau 1800. Ko te kano māori, tērā pea he kōkōwai, he mea ranu ki te hinu mangō.

Hoe

Oc, NZ 150

Rākau, kano māori

He taonga taurewa nā British Museum

Ko te manaia kua whakairohia ki te whiti me te pito o te kakau, me tōna mata e whakataurite ana i ēnei hoe. Ko ūna tauira e tohu mai ana nā tētahi hunga kotahi i waihanga. Ko te nuinga he mahinga kōwhaiwhai kei ngā mata, ā, he rerekētanga anō tō ia. Ko ngā tohu kōwhaiwhai, he pītau, he kape, he mea i kitea tōmuatia i ngā mahinga kōwhaiwhai e kitea ana i ngā heke kei roto i ngā wharenui i waenga i ngā tau 1800. Ko te kano māori, tērā pea he kōkōwai, he mea ranu ki te hinu mangō.

Hoe

Oc.5370

Rākau, kano māori

He taonga taurewa nā British Museum

Ko te manaia kua whakairohia ki te whiti me te pito o te kakau, me tōna mata e whakataurite ana i ēnei hoe. Ko ūna tauira e tohu mai ana nā tētahi hunga kotahi i waihanga. Ko te nuinga he mahinga kōwhaiwhai kei ngā mata, ā, he rerekētanga anō tō ia. Ko ngā tohu kōwhaiwhai, he pītau, he kape, he mea i kitea tōmuatia i ngā mahinga kōwhaiwhai e kitea ana i ngā heke kei roto i ngā wharenui i waenga i ngā tau 1800. Ko te kano māori, tērā pea he kōkōwai, he mea ranu ki te hinu mangō.

Tītohu 6

Kaitaka

1886.21.20

Muka harakeke, kiri me te huruhuru kuri, tae māori pango me te parauri
He taonga taurewa nā Pitt Rivers Museum

“He māhitī ki runga, he paepaeroa ki raro” he tohu nō te rangatira. Kua āta whatu ki te muka rāwhiti, ki te muka tarapī, me he pīngao te pai. He whatu aho-rua te kaupapa, he areare, e kitea mai ai tōna taiea, i te tuawhiti o tōna muka me te huahuatau o ngā mahi ā te ringarehe. Me kore hoki te tāniko me ngā tāpaetanga kiri kuri, huruhuru kuri kei tōna remu. E mau ana a Joseph Banks tētahi kaitaka e tino taurite ana, he mea waituhi e Benjamin West.

HE KUPU TĀPIRIHANGA

He mukunga kōkōwai

He momo uku whero te kōkōwai, inā tahuna, ka ranumia kit e hinu mangō, ka puta te momo kano hei tāpae kit e whakairo, kit e raranga harakeke me te whakarākai anō I te tangata, arā, te ngārahu. He mea whakahirahira ki te Māori, inā hoki e whakapapa ana ki te orokohanganga o te ao, te ahuahunga o te wahine tuatahi ki ngā one tapu i Kurawaka.

Taura here

E mau tonu ana ngā taura here o tēnei kaitaka, he mea tāmiro, ā, he mea tāpona ki te ua.

Poka

Ko ngā poka hei whakaāhua i te kākahu, e pai ai tana noho ki ngā pokohiwi me ngā hope, e tau tika ai ki te tinana o te kaimau.

He whiringa pīrahirahi

He whiringa pīrahirahi kei tētahi pito o tēnei kaitaka. Ko te pito tauaro, he whenu tāpiri, he tāmirotanga whenu-takitoru. Inā whakamaua tēnei kākahu, ko te pito whiringa pīrahirahi ka noho areare.

Tāniko

Ko te mahinga tāniko, kua tātaitia ki te tauira e kīia nei ko te whakarua kōpito, me te nihi taniwha. Kua tātorutia te tauira tāniko whakaruakōpito hei te remu, ā, he kōtuituinga kiri me te toenga huruhuru kurī kei raro ake I ēnei tauira.

Kiri me te huruhuru kurī

Kua kōtuituia ngā kiri me te huruhuru kurī kit e remu o tēnei kaitaka, mā te ngira kōiwi pīrahirahi. He mea tātai ki raro iho I ngā tauira tāniko e kīia nei ko te whakarua kōpito.

Tītohu 7

Tīmata i te taha mauī

Hoe

D1914.66

Rākau, kano māori

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Ko te kōwhaiwhai, he mea kite i ēnei rā ki runga i ngā heke o roto i ngā wharenu. Nō waenga i ngā rau tau tekau mā iwa neke atu, i rongonui haere ai tēnei āhuatanga. Heoi anō, i kitea tōmuatia te kōwhaiwhai ki runga i te mata o ngā hoe. He nui tonu ngā hoe he mea whakairo ngā kakau, he kōwhaiwhai kei runga i ngā mata i kohikohia e Kuki i tana whakaterenga tuatahi I te tau 1769. He mea waituhi anō ngā hoe e Sydney Parkinson.

Hoe

D1914.67

Rākau, kano māori

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Ko te manaia kua whakairohia ki te whiti me te pito o te kakau, me tōna mata e whakataurite ana i ēnei hoe. Ko ūna tauira e tohu mai ana nā tētahi hunga kotahi i waihanga. Ko te nuinga he mahinga kōwhaiwhai kei ngā mata, ā, he rerekētanga anō tō ia. Ko ngā tohu kōwhaiwhai, he pītau, he kape, he mea i kitea tōmuatia i ngā mahinga kōwhaiwhai e kitea ana i ngā heke kei roto i ngā wharenu i waenga i ngā tau 1800. Ko te kano māori, tērā pea he kōkōwai, he mea ranu ki te hinu mangō.

Hoe

1886.1.1158

Rākau, kano māori

He taonga taurewa nā Pitt Rivers Museum

Ko te manaia kua whakairohia ki te whiti me te pito o te kakau, me tōna mata e whakataurite ana i ēnei hoe. Ko ūna tauira e tohu mai ana nā tētahi hunga kotahi i waihanga. Ko te nuinga he mahinga kōwhaiwhai kei ngā mata, ā, he rerekētanga anō tō ia. Ko ngā tohu kōwhaiwhai, he pītau, he kape, he mea i kitea tōmuatia i ngā mahinga kōwhaiwhai e kitea ana i ngā heke kei roto i ngā wharenu i waenga i ngā tau 1800. Ko te kano māori, tērā pea he kōkōwai, he mea ranu ki te hinu mangō.

Hoe

1886.1.1157

Rākau, kano māori

He taonga taurewa nā Pitt Rivers Museum

He motuhake ake tēnei hoe, inā he manaia anō kei tōna kakau. He toenga kano māori kei tōna mata, e tohu mai ana he mea tātai ki te kōwhaiwhai i mua.

Tītohu 8

Mētara Koroneihana a Hōri III

1985.61

Parāhe

He taonga taurewa nā Whāngārā Incorporated Blocks

He mea kite tēnei mētara parāhe i ngā onepū i Whāngārā i te tau 1983, e karapotihia ana e ngā taonga nō mua i te nōhangā mai a te Pākehā. He tāruatanga o te kini kōura i heipū i te tau 1761 hei tohu whakamahara i te koroneihana o Kīngi Hōri Te Tuatoru. I kapo i a William Monkhouse, te tākuta i runga i te kaipuke Endeavour, he tohu tēnei i mau ki te kaki o tētahi rangatira, nō Ngāti Konohi pea, i whakaеke i te kaipuke, nō rātou e tata ana ki Whāngārā i te 19 o Ōketopa 1769. Hei ngā taringa o te rangatira rā, e mau ana e rua ngā maikuku me tētahi kapeu (e rite ana ki te kapeu kei roto i tēnei whakakitenga). He mea whakawhitit e Kuki he tapa me tētahi mētara.

Tītohu 9

Tīmata i te taha mauī

Kahu kurī

Oc NZ 125

Muka harakeke, kiri kurī

He taonga taurewa nā British Museum

Inā ngā momo kahu kurī, he tōpuni, he awarua, he kahu waero, he māhitī, ā, he pūahi, heoti katoa ēnei nā te rangatira. Hai tā Hirini Moko Mead he pūahi tēnei momo kahu kurī. He mea hanga ki ngā wahanga kiri kurī tuarea, he mea whiri tonu ki tōna kaupapa, nā rā, he kaupapa whatu aho-pātahi, hei kahu parepare, me uaua e ngoto ai te kiri. Kei raro iho i ngā kururemu kiri kurī he mahinga tāniko.

Tātua

D1914.48

Muka harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Ngaio ake nei, me he whare pūngāwerewere te tōrire me te putuputu hoki o te mahi autaia ā te ringarehe kei tēnei hanga tātua e mau ana. Whakamaua ai tēnei momo hei tātāwhi i ngā taonga whawhai, hanga poto, pēnei i te patu. He tau tēnei tātua mā te toa pārae-roa. Me te aha, ko ngā mukunga kōkōwai te tohu e whakaū ana i tēnei huatau.

Tītohu 10

Whai ā-matawā nei, tīmata i runga i te taha mauī

Heru

D1914.38

Rākau

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He taonga i whakamaua e te tāne hei whakaū i te pūtiki o ūna makawe. Inā rā, ko te mau heru me ngā raukura, he tohu rangatira. He mahi nā te ringarehe, te hangariki hoki o tēnei heru, kua hangā ki te rākau, e rua tekau mā toru ūna niho, ā, he mea tātai ki te manaia. E hanga taurite ana tēnei ki tērā i tāngia ai ki te waituhi ronganui ā Sydney Parkinson, te tohunga toi i haere tahi mai me Kuki.

Rei-puta

C765

Reiputa, muka harakeke, poroiwi toroa

He taonga taurewa nā Great North Museum Hancock

He taonga whakakai tēnei kua tautaratia ki te taura tarapī rirerire, he mea whakamaua ki te poro-toroa. He mea onge-kura, he tino taonga ki te Māori, inā hoki nō tai, nō uta, nō te manu rererangi. E taurite ana tēnei rei-puta ki tērā i oti i a Sydney Parkinson te tātai ki tana waituhinga, he kaingārahu e mau ana i ngā pūeru pakanga me ngā taonga rangatira.

Tātua

D1914.47

Harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He mea hanga tēnei tātua ki ngā whenu harakeke. Waihangatia me kore ake he whāriki, engari tēnei ka pōkai kē kia mātotoru ai te tātua, hei papare i te riri pakipaki. Whakamaua ai ētahi taura muka harakeke hei taura here ki ia taha. He kākahu tēnei e mau ai te kairākau ki te pakanga, hei tātāwhi patu. He mukunga kōkōwai e mau ana ki tēnei tātua, he tohu nā te mata kai kutu.

Aurei

D1914.44

Rei-puta, muka harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Whakamahia ai tēnei taonga te aurei hei whakamau i ngā pūeru ō te Māori. Kei roto i tana ingoa tōna whakamahukitanga, he au-tui, he mea hanga ki te rei-puta. Nāwai, kua noho hei ingoa karanga ki ēnei tū hanga taonga ō te Māori.

Poro-toroa

D1914.45

Poroiwi toroa, muka harakeke

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

He poro-toroa tēnei, kua whakamaua ki te taura muka harakeke hei whakamau i tētahi tāhei. Ahakoa kua kīia he poro-toroa, arā noa atu anō pea ūna kawenga.

Kapeu

Pounamu, aute

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

D1914.39

He huhua ngā taonga mau taringa o te Māori, pēnei i tēnei kapeu. He pounamu kua whakapīataatahia, he pikonga hei tōna pito, kua kīia hoki he tautau. Nāwai i ātaahua, kātahi ka ātaahua kē atu i te weu aute kua tautaratia ki tēnei taonga kapeu. He mea kite anō e Kuki tēnei taonga te weu aute e mau ana i ngā taringa ū te Māori.

Tītohu 11

Whai ā-matawā nei, tīmata i runga i te taha mauī

Waka huia

Oc,NZ.113.a

Rākau, kano māori

He taonga taurewa nā British Museum

Ko te tikanga ake o tēnei mea te waka-huia, he waka mā te humaeko o te huia me ngā taonga whakarākei e rite ana te tapu. He pērā rawa te whakairohia onā, ā, i ngā rā ō mua he mea whata ki ngā tāheke o roto i te whare rangatira. He motuhake ake tēnei waka-huia i tana taupoki, ahakoa e taututetutetia ana mēna rā koia nei te taupoki tūturu. He kōwhaiwhai kei te runga i te taupoki nei, he mea tā ki ngā kano māori.

Turuturu

1887.1.715

Rākau

He taonga taurewa nā Pitt Rivers Museum

Whakamahia ai te turuturu hei whata i te pūeru, kia whakawhena, kia tōtika, ā, e rere pai ai ngā mahi a te kaiwhatu pūeru. E rua ngā turuturu hei whakawhata i te pūeru, he mea titi ki te whenua. Pēnei ake, he mea whakarākei hoki ēnei tū taonga ki ngā tohu whakairo.

Paepae hamuti

D1914.65

Rākau, anga pāua

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

E wānangatia tonutia ana te tikanga ake me te whakamahinga o tēnei momo taonga te paepae hamuti. E mea ana he kakau, heoi anō kāore tonu i toka ngā whakaaro, tērā pea he wahanga nō runga i te waka, he wahanga rānei nō te hanganga o te whare. Heoi anō, he kōkuhunga tapawhāroa kei ngā taha e rua, ā, he pūare tapawhāroa e rua kei roto, māna, he wahanga anō hei tāpaetanga e oti ai te hanga o tēnei taonga.

Kōauau

D1914.55

Rākau

He taonga taurewa nā Cambridge Museum of Archaeology and Anthropology

Koia nei te taonga pūoro e horapa ana te rongo. Ko te nuinga he mea hanga ki te rākau, he maire, he mataī, he tōtara me ngā mahinga whakairo kei runga. Pērā i ngā kōauau katoa, e toru ūna wenewene, tūrourouhia e ngā matimati me te hau pārore, hei whakakōrero i tōna rerehua. Me te aha, he hoa haere mā te kai-whakatangi, hei tāhei.

Tītohu 12

Hinematioro

Rākau

He taonga taurewa nā Tubingen Museum

Te Pou o Hinematioro

He taonga nui whakaharahara tēnei pou o Hinematioro ki te iwi o Te Aitanga a Hauiti, nā te mea nā Hinematioro te taonga nei. Kua whakairohia tēnei taonga ki te momo tārai o Iwirākau, i takea mai i Te Whare Wānanga o Te Rāwheoro.

I te tau 1769, i kohaina e Hinematioro te taonga nei ki ngā tāngata o te Endeavour, i tō rātou haeretanga atu ki tōna whare i te motu o Pourewa.

I tū ake tēnei pou hei tauira mō te momo tārai o Te Aitanga a Hauiti, ā, koia tētahi o nga whakaaturanga matua i te Whakakitenganui o Banks i Bonn. He taonga taurewa tēnei nā Te Whare Taonga o Tubingen University, i Tihami.

Hinematiōro – He Ariki

Ko Hinematiōro te ariki tapaiuru o tōna iwi. Kua ronganui a ia mō te tiaki i ngā rawa, me te manaaki i tōna iwi. Hōrapa tōna mana i te tai whakarunga, i te tai whakararo. Ko tōna mana i tuku iho mai i tōna pāpā a Tānetokorangi, he mokopuna nā Konohi te rangatira o Whāngārā, rāua tahi ko tōna kōka a Ngunguruterangi, he mokopuna tuarua nā Rerekohu.

I mōhiotia whānuitia e ngā Pākehā tuatahi ki Aotearoa ko Hinematiōro te “Kuini o te Tairāwhiti”. He kōtiro whai mana a ia i te taenga mai o Kuki.

Tītohu 13

Patu Parāhe

Parāhe

He taonga taurewa nā Pitt Rivers Museum
1932.86.1

E whā tekau katoa ngā patu parāhe, he mea tukuruatia, i ahu mai i te patu ūnewa. Nā Eleanor Gyles nō Rānana i waihanga mā Joseph Banks, heoi he ruarua noa iho e mōhiotia ana kei whea. Koia nei tētahi. He mea tātai ki runga te rā, me te tūtohu ū Banks e Thomas Orpin, i runga anō i te hiahia ū Banks ki te kawe hei taonga tuku i te whakaterenga tuarua ū Kuki. Heoi anō nā ngā taututetutetanga e pā ana ki te wāhi noho mō tana apataki me āna taputapu, kīhei a ia i haere. Nō muri ka kawea ētahi patu parāhe e Kāpene Clerke i te whakaterenga tuatoru, nāwai, ka heipū tētahi ki te whenua o Oregon. Nā rā, he taonga whakatauira i te mīharotanga ū Banks ki te hanga huatau o te patu ūnewa, me te whakaaro nui ūna ki ngā mahi whakawhititanga.