# Токи Ререна

Pareraukawa Moore talks about her pepeha.

Ko *Tainui* te waka.
Ko Tararua te maunga.
Ko Ōtaki te awa.
Ko Ngāti Raukawa te iwi.
Ko Ngāti Pareraukawa me Ngāti Pare ngā hapū.
Ko Ngātokowaru te marae.
Ko Sean Lagan tōku koro, ko Helen Morris tōku kuia.
Ko Rawiri Moore tōku koro, ko Rachael Selby tōku kuia.
Ko Monique Moore rāua ko Pātaka Moore ōku mātua.
Ko Pareraukawa Moore tōku ingoa.

Tainui is my waka. Tararua is my mountain. Ōtaki is my river. Ngāti Raukawa is my iwi. Ngāti Pareraukawa and Ngāti Pare are my hapū. Ngātokowaru is my marae. Sean Lagan and Helen Morris are my grandparents. Rawiri Moore and Rachael Selby are my grandparents. Monique Moore and Pātaka Moore are my parents. Pareraukawa Moore is my name. My pepeha tells you who I am. It is also a way of sharing my family history and my family tree so that I will never forget who I am and where I come from.


My tūpuna (my ancestors) arrived in Aotearoa on two waka called *Tainui* and *Takitimu*. We sing a song at my school called "*Tainui* te waka" – *Tainui* is my waka.

Every day, I see my mountain ranges, which are named Tararua. They look after me and make me feel safe because they are my home.


Awa, roto, and moana are important because they give us water, food, and life. In summer, we swim in my river, which is called the Ōtaki river. We also collect pipi from the sea, and we give thanks to Tangaroa, our god of the sea, for providing us with kai. My grandparents, my parents, and my brothers are part of my whānau. But my whānau also includes all the members of my hapū and iwi.

When I say my pepeha, it links me to my mother, my father, and my grandparents, then right back to my tūpuna who first arrived in Aotearoa. This is my whakapapa, my connection to my people.

My pepeha also links me to the land and to the environment. We are connected to Papatūānuku (our Earth mother) and her lands, her mountains, her waterways, and her children (all the animals, birds, and plants). I must help to look after them because they are my whānau, and they look after me, too. My marae is called Ngātokowaru. I love going to my marae. I get to see my aunties and uncles and play with my cousins. We also sing waiata and learn about our history. My marae is where my mother and father were married. When I was born, my father buried my whenua (placenta) under a tree at my marae. This was done to strengthen my connection to the lands of my tūpuna and to Papatūānuku.

12

My friends and I began to learn our pepeha when we were very young. My mother and father and grandparents all helped me learn my pepeha and showed me where my mountain, river, and marae are. We also sing about some of the things in our pepeha in waiata and haka – at kura and at home.


## CREATE YOUR OWN PEPEHA

All iwi have their own way of creating pepeha. Each iwi may include different things and place them in a different order. Here is one example of a pepeha that you can use to build your own.

Ко	_te waka.
Ко	_te maunga.
Ко	_te awa (or roto or moana).
Ко	_te iwi.
Ко	_te hapū.
Ко	_te marae.
Ко	_ rāua ko ōku mātua.
Ко	_tōku ingoa.

When you have said your pepeha, it's important to finish with a greeting, such as the one below.

Nō reira tēnā koutou, tēnā koutou, tēnā tātou katoa.

### Tōku Pepeha

by Pareraukawa Moore

#### Text copyright © Crown 2016

The images on the following pages are copyright © Crown 2016: 9 and 11–15 (photographs) by Mark Coote 8 and 10–14 (koru graphics) by Simon Waterfield 9–10 (illustrations) by Munro te Whata

The image on the following page is used with permission: 10 (Tararua ranges) copyright © Ken Hayward

For copyright information about how you can use this material, go to: http://www.tki.org.nz/Copyright-in-Schools/Terms-of-use

Published 2016 by the Ministry of Education PO Box 1666, Wellington 6140, New Zealand. www.education.govt.nz All rights reserved. Enquiries should be made to the publisher.

#### ISBN 978 0 478 16688 0 (online)

Publishing Services: Lift Education E Tū Editors: David Chadwick and Isaac Snoswell Designer: Simon Waterfield Literacy Consultant: Kay Hancock Consulting Editors: Hōne Apanui, Ross Calman, and Emeli Sione

## Toku Pepeha

Pareraukawa Moore talks about her pepeha.

#### Ko Tainui te waka.

8

Ko Tararua te maunga. Ko Ötaki te awa. Ko Ngáti Raukawa te iwi. Ko Ngáti Pareraukawa me Ngáti Pare ngá hapú. Ko Ngátokowaru te marae. Ko Sean Lagan tóku koro, ko Helen Morris tóku kuia. Ko Saniri Moore tóku koro, ko Rachael Selby tóku kuia. Ko Monique Moore ráua ko Pátaka Moore óku mátua. Ko Pareraukawa Moore tóku ingoa.

Tainut is my waka. Tararua is my mountain. Otaki is my river. Ngàti Raukawa is my iwi. Ngàti Pareraukawa and Ngàti Pare are my hapū. Ngàtokowaru is my marae. Sean Lagan and Helen Morris are my grandparents. Rawiri Moore and Rachael Selby are my grandparents. Monique Moore and Pàtaka Moore are my parents. Pareraukawa Moore is my name.


#### **JUNIOR JOURNAL 53**

Curriculum learning areas	English Social Sciences
Reading year level	Year 3
Keywords	ancestors, belonging, community, connections, environment, family, family history, family tree, grandparents, hapū, heritage, introductions, iwi, marae, Ngātokowaru Papatūānuku, pepeha, relationships, <i>Tainui, Takitimu</i> , Tararua, te reo Māori, tikanga Māori, tūpuna, waka, whānau
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	

MINISTRY OF EDUCATION TE TĀHUHU O TE MĀTAURANGA

New Zealand Government