Te Hiringa i te Mahara

[image: image1.jpg]

Lesson Number:
3

Social Studies in the New Zealand Curriculum

Lesson Title:
Te Whakatatare-o-te-rangi: Ariki

Level:

3

Strand:
Social Organisation

Achievement Objective:

Students will demonstrate knowledge and understandings of;

· How leadership is acquired and exercised;

Students could demonstrate such knowledge and understandings when they:

· Identify leaders in different groups and situations;

· Describe ways people can become leaders;

· Explain how different styles of leadership affect members of groups.

· Describe ways leaders seek to resolve differences within and between groups.

Learning Outcome Statement:

Students can;

· give three (3) reasons why Te Whakatatare-o-te-rangi was of ariki status.

· Say who his parents and grandparents were

· Pronounce names from Paikea down to him correctly

· Identify One characteristics/skill that he had

· Identify what significant position he held in his lifetime

· Know that there are 21 generations from Paikea to Te Whakatatare-o-te-rangi

Teacher and Student Instructions:

Teacher

Copy resource 1 & 2 to OHP or data show

Resources:

Resource 1
Bibliography of Te Whakatatare-o-te-rangi

Sir Apirana Ngata records the following which he was supplied by his father Paratene.

‘Te Whakatatare-o-te-rangi was one of the highest ranking chiefs of the tribe of Te Aitanga-a-Hauiti, and of the East Coast. He was one of the grandfathers of Te Kani-a-Takirau; and his home was at Ūawa’
Te Whakatatare-o-te-rangi was the son of Hineturaha and Te Kaingakiore. He was a descendant of Paikea, Porourangi, Hauiti and the great warrior chief, Konohi of Whangarā.

Konohi was also the converging point for some of the finest lines of East Coast Aristocracy. His island fortress, Tahatūoterangi stood at Whangarā and was never defeated or he himself bested in battle. He was apparently a giant of a man with a taiaha and merciless skill to match.

Te Whakatatare-o-te-rangi had a number of kāinga from Anaura in the north to Tūranga in the South. He occupied and maintained major fighting pā at Te Rāroa and Te Kararoa both in the Ūawa district. He travelled among his people ensuring their protection and safety.

The great chief inherited a large part of his great grandfather’s expertise and attributes of leadership. He was also a physically imposing man and very skilled with the taiaha and other traditional weapons.

His prowess in single armed combat was well known and it was this skill which wrested the mana to lead the people from his contemporaries. Because of his lineage and unquestionable leadership qualities it was inevitable that he would be established as the eastern pou or pole of Te Kupenga-a-Te Huki, the net of Te Huki. The net was a powerful tribal alliance formed by the famous Ngāti Kahungunu ancestor Te Huki of the Wairoa district. Te Huki married a number of leading women in different localities along the East Coast. The children and mokopuna of these marriages formed what became known as Te Kupenga a Te Huki. Whilst in the Tūranga area Te Huki married Te Rewanga. Their daughter Te Umupapa married Marukawiti, son of Konohi of Whangarā. Their daughter Hineturaha married Te Kaingakiore. Te Whakatatare-o-te-rangi was born of this union and became the eastern most pou of Te Kupenga-a-Te Huki.

He was the ruling ariki of the hapū of Te Aitanga-a-Hauiti of Ūawa when Captain James Cook on board the HMS Endeavour made landfall in 1769. Dressed in the formal and ritualistic red kahu rangatira he extended a welcome to the strangers from a far off land. Cook or at least one of his crew gave some gunpowder to the chief who had it planted. When the expected results were not forthcoming a portion of the powder and soil was thrown into a fire whereupon it exploded. Causing the chief and his followers to exclaim,

“He atua nō te Pakeha!”

“A creation of the Pakeha!”

Hinematioro was also with Te Whakatatare-o-te-rangi when Cook arrived.

The fortitude of warrior leader was a legacy Te Whakatatare-o-te-rangi was to pass to his sons, Te Rongotumamao, the father of Te Kani-a-Takirau and in particular to Te Amaru who became known as Te Amaru Kaitangata because of his warrior and warlike disposition.

Te Whakatatare-o-te-rangi arranged for Te Rongotumamao to marry Ngarangikahiwa, the daughter of Hinematioro thus uniting two of the most powerful and influential aristocratic families and houses of nobility on the eastern seaboard of the North Island of Aotearoa New Zealand.

Resource 2
Whakapapa of Te Whakatatare-o-te-rangi

Paikea

Pouheni

Tarawhakatu

Nanaia

Porourangi

Hau

Rakaipo

Manutangirua

Hingangaroa

Hauiti

Hinetera

Tutekohi

Tamatanui

Hurawaikato

Te Whakapiuarangi

Te Whakahioterangi

Ponui

Konohi

Marukawiti ===
Te Umupapa

 Hineturaha = Te Kaingakiore

Tanetokorangi = Ngunguruterangi

Te Whakatatare-o-te-rangi = Hineirahirahiaiterangi
Hinematioro = Te Hoatiki

Te Rongotumamao

===========

Ngarangikahiwa

Te Kani-a-Takirau

Te Waikari

Activity Tasks in Sequence:

1
Introduction

Play Koauau music 1-2 minutes

Discuss life in Aotearoa New Zealand in the 1800’s

2
Let’s Begin

(a)
Put students into groups with 1 piece of paper and vivid marker.

(b)
Show Resource 1&2 on OHP or Data show.

(c)
Get class to read out loud biography. Explain new vocabulary.

(d)
Students write ‘Te Whakatatare-o-te-rangi’: Ariki on their paper.

(e)
Discuss in group why Te Whakatatare-o-te-rangi was an Ariki.

(f)
Write three reasons why group thinks he was an ariki on paper.

(g)
Write down the whakapapa from Resource 2 from Marukawiti and Te Umupapa down to Te Waikari.

(h)
Pronounce names from Paikea down to him correctly

(i)
Identify one characteristics/skill that he had

(j)
Identify what was one of the significant positions he held in his lifetime

(k)
Count the generations from Paikea to Te Whakatatare-o-te-rangi

Assessment Tasks:

Students report back in groups.

Report includes;

The three (3) reasons why Te Whakatatare-o-te-rangi was an ariki.

The names of his parents and grandparents.

One characteristic of the chief.

The position of significance that Te Whakatatare-o-te-rangi held.

One student is selected from each group is selected to say how many generations there are from Paikea to Te Whakatatare-o-te-rangi.

Each group is to read whakapapa from resource 2 to class. Teacher checks pronunciation.

Marking Schedule:

Students can;

· give three (3) reasons why Te Whakatatare-o-te-rangi was of ariki status.

(a)
‘Te Whakatatare-o-te-rangi was one of the highest ranking chiefs of the tribe of Te Aitanga-a-Hauiti, and of the East Coast’.

(b)
He was the ruling ariki of the hapū of Te Aitanga-a-Hauiti of Ūawa when Captain James Cook on board the HMS Endeavour made landfall in 1769.

(c) He was a descendant of Paikea, Porourangi, Hauiti and the great warrior Konohi . Konohi was also the converging point for some of the finest lines of East Coast Aristocracy.

· Say who his parents and grandparents were.

His parents were Hineturaha (mummy) and Te Kaingakiore (daddy).

· Pronounce names from Paikea down to him correctly.

See Resource 2

· Identify one characteristics/skill that he had.

The great chief inherited a large part of his great grandfather’s expertise and attributes of leadership. He was also a physically imposing man and very skilled with the taiaha and other traditional weapons.

· Identify what significant position he held in his lifetime.

(a)
Because of his lineage and unquestionable leadership qualities it was inevitable that he would be established as the eastern pou or pole of Te Kupenga-a-Te Huki, the net of Te Huki.

· Know that there are 21 generations from Paikea to Te Whakatatare-o-te-rangi.

See Resource 2

[image: image2.jpg]Gardlner 0Paratz

A project managed by Gardiner and Parata Limited for the Ministry of Education[image: image3.jpg]AA

[image: image1.jpg][image: image2.jpg][image: image3.jpg]