

Te Wiki o Te Reo Māori

MĀORI LANGUAGE WEEK

'TE KUPU O TE WIKI'

21-27 July 2014

KO TŌU REO, KO TŌKU REO, TE TUAKIRI TANGATA. TĪHEI URIURI, TĪHEI NAKONAKO.

Your voice and my voice are expressions of identity.
Behold, the message and the messenger.

(TUTEIRA POHATU)

Tales from Tamariki

WĀ KŌRERO—STORY TIMETABLE FOR TE WIKI O TE REO MĀORI 21-27 JULY 2014

UPPER RICcarton LIBRARY

Monday 21 July 9:30am

FENDALTON LIBRARY

Tuesday 22 July 10:30am

NEW BRIGHTON LIBRARY

Tuesday 22 July 10:30am

SHIRLEY LIBRARY

Tuesday 22 July 10:30am

LYTTELTON LIBRARY

Tuesday 22 July 11:00am

HORNBY LIBRARY

Wednesday 23 July
10:15am

REDWOOD LIBRARY

Wednesday 23 July
10:30am

DIAMOND HARBOUR LIBRARY

Thursday 24 July 10:00am

LINWOOD LIBRARY

Thursday 24 July 10:00am

SOUTH LIBRARY

Thursday 24 10:00am

PARKLANDS LIBRARY

Thursday 24 10:30am

CENTRAL

PETERBOROUGH LIBRARY

Thursday 24 10:30am

PAPANUI LIBRARY

Thursday 24 July 11:00am

ARANUI LIBRARY

Thursday 24 July 11:15am

SPREYDON LIBRARY

Friday 25 July 10:30am

HALSWELL LIBRARY

Friday 25 July 11:00am

A Tane me ngā Whetu

TANE AND THE STARS

Join us at Upper Riccarton Library on
Wednesday 25 June 6:15-7:30pm.

Bring along your whānau to listen to stories about
Matariki, learn a waiata and have fun.
Dress code: Pj's and a blankie.

Whānau Fun Day at Rehua Marae

JOIN US AT REHUA MARAE,
79 SPRINGFIELD ROAD, ST ALBANS

STORYTELLING, STALLS, INFORMATION,
ACTIVITIES AND MUCH MORE TO SEE AND DO.
Saturday 28 June 2014 10:00am-4:00pm

Tukutuku panels

THE STORY

Pūawaitanga o te Ringa - fruits of our busy hands
is the name given to the series of tukutuku panels
that were specially woven as a community project
for the new Nga Pounamu Māori Centre which was
created as a result of the 2001-02 refurbishment of the
Christchurch Central City Library.

Christchurch City
Libraries
Ngā Kete Wānanga-o-Ōtautahi

Matariki Events

June / Pipiri 2014

MĀ TE KIMI KA KITE,
MĀ TE KITE KA MŌHIO,
MĀ TE MŌHIO KA MĀRAMA

SEEK AND DISCOVER,
DISCOVER AND KNOW,
KNOW AND BECOME ENLIGHTENED

CHRISTCHURCHCITYLIBRARIES.COM

Christchurch
City Council

Matariki Community Art Project in the Library

COME ALONG TO ANY LIBRARY AND LEARN ABOUT DIFFERENT TREES AND PLANTS; THEIR MĀORI NAMES AND THEIR TRADITIONAL AND CONTEMPORARY USES. DO A LEAF OR BARK RUBBING, ADD IT TO THE COMMUNITY ART SPACE OR TAKE IT HOME.

WĀNANGA IN THE LIBRARY

Want to find out more about Te Taiao, Rongoā Māori me te Ao Māori? Go to these pages on our website:

TĪ KŌUKA WHENUA

www.christchurchcitylibraries.com/TiKoukaWhenua

TE AO MĀORI

www.christchurchcitylibraries.com/Maori

TE WHATA RAKI

www.christchurchcitylibraries.com/Kids/Te-Whata-Raki

think LIBRARY

CHECK OUT SOME OF OUR ONLINE
MATARIKI RESOURCES ON OUR WEBSITE

CHRISTCHURCHCITYLIBRARIES.COM/MAORI/HERITAGE/MATARIKI

Matariki Wā Kōrero

MATARIKI STORYTIMES

JOIN US AND SHARE STORIES, RHYMES AND SONGS THEMED AROUND MATARIKI.

Suitable for tamariki aged 2-5 years.
Sessions are 30 minutes with an art activity to follow.

FENDALTON LIBRARY

Tuesday 3 June
10:30am

LYTTELTON LIBRARY

Tuesday 3 June
11:00am

REDWOOD LIBRARY

Wednesday 4 June
10:30am

ARANUI LIBRARY

Thursday 5 June
11:15am

PAPANUI LIBRARY

Thursday 5 June
11:00am

HALSWELL LIBRARY

Friday 6 June
11:00am

UPPER RICCARTON LIBRARY

Monday 9 June
9:30am

NEW BRIGHTON

Tuesday 10 June
10:30am

HORNBY LIBRARY

Wednesday 11 June
10:15am

PARKLANDS LIBRARY

Thursday 12 June
10:30am

CENTRAL PETERBOROUGH LIBRARY

Thursday 12 June
10:30am

SOUTH LIBRARY

Thursday 12 June
10:00am

SPREYDON LIBRARY

Friday 13 June
10:30am

SHIRLEY LIBRARY

Tuesday 17 June
10:30am

DIAMOND HARBOUR LIBRARY

Thursday 19 June
10:00am

LINWOOD LIBRARY

Thursday 19 June
10:00am

Matariki School Sessions

SHARING STORY AT MATARIKI

Matariki is a time of wānanga (learning), so it makes perfect sense to celebrate by bringing your class along to one of these free 90 minute sessions at the South Learning Centre. Students will learn about the Māori new year and the cultural significance of the Matariki star cluster. Matariki stories, celebrations and traditions will be explored. Students will learn how native plants and trees have been used for medicine and healing, and take part in a fun activity. This is a wonderful opportunity to learn more about Te Ao Māori (The Māori world). Spaces are very limited so be in quick.

TE TAIAO ME RONGOĀ MĀORI

South Learning Centre, at South Library

Phone 941 5140 or email learningcentre@ccc.govt.nz

Te Kura Takurua

WINTER SEMINAR SERIES

Linwood Library (upstairs Eastgate mall)

MATARIKI SEMINAR

Thursday 26 June 6.00pm–7.50pm.

THEME: THE SHARING OF RONGOĀ

(traditional Māori healing) with a focus on Te Taiao (the environment). To be presented by Joseph Hullen.

TE WIKI O TE REO SEMINAR

Thursday 24 July 6.00pm–7.50pm.

THEME: KUPU WĀHI (PLACE NAMES)

and the gathering of cultural information of the landscape from Iwi sources. To be presented by Takarei Nortoā.

AORAKI, CHRISTCHURCH CITY LIBRARIES, CCL-PANEL-01

AORAKI

The Aoraki panel was designed to acknowledge Ngāi Tahu as Tangata Whenua. (ON DISPLAY AT LINWOOD LIBRARY)

P. TIKI, CHRISTCHURCH CITY LIBRARIES, CCL-PANEL-05

PĀTIKI

The diamond shape of the flounder fish. According to Ngāi Porou tradition, the Pātiki significance relates to being able to provide 100% for the whānau, the hapu and for the whole iwi. (ON DISPLAY AT ARANUI LIBRARY)

PURAPURA WHETŪ, CHRISTCHURCH CITY LIBRARIES, CCL-PANEL-19

PURAPURA WHETŪ

(Star seeds, or sometimes star dust) One traditional meaning of this pattern is that to survive as an iwi, a hapū and a whānau you must have numbers just as the stars of the Milky Way are many, otherwise you may be wiped out. (ON DISPLAY AT LINWOOD LIBRARY)

