

E te whānau whānui o Ngāti Rārua me Te Ātiawa ki Motueka, tēnā koutou katoa.

Ohu Maatu 2013 is nearing and we're gearing up for a great weekend. We've been delighted by the enthusiastic response to the invitation and how many members of the whanau are coming home!

We're especially looking forward to welcoming home our guest speaker for the gala dinner and NRAIT owner, **Bentham Ohia**. Bentham, who grew up in Picton, is the former CEO of Te Wananga o Aotearoa and is now President of Advancement of Maori Opportunity, and deputy chair of Waikato Tanui College of Research and Development.

Bentham Ohia

Bentham is just one of many outstanding NRAIT owners who will be speaking at the hui. The programme for the

weekend is also packed with opportunities for you to share your ideas and stories, learn about our history and tikanga, and just relax and hang out with the whanau. Here are some of the programme highlights:

RSVP - it's not too late!

Are you planning to come to Ohu Maatu but haven't let us know? There's still time, but we do need you to register. Please email Nichola Dixon at nicholad@nrait.co.nz or call her on 03 548 0770.

To help us make it a great weekend, we really need to know if you're planning to come, want to use the bus service, or need help with transport. Send that email now!

Toi Whenua

Our first plenary session for the day is Toi Whenua, a guided group tour of our homelands. It will begin at Puketawai where we'll start the korero about the heke that brought our people to Te Tau Ihu. After lunch at Kaiteriteri Beach and some touch rugby and more stories, we'll go on to visit Te Uma Urupa.

Nikora & Ngatai Young-Afu at Kaiteriteri Beach

Te Rakau Matauranga & Ahumai

Later in the afternoon we'll focus on education and feature some of our scholarship winners and their progress towards achieving their goals. This will be followed by group workshops where we'll brainstorm and develop ideas on education and pathways into employment, and what NRAIT's Te Whanake initiative could do for owners in these areas.

Korero Tuku Iho

Our final plenary session is a panel discussion with our kuia and kaumatua. They'll share stories of our tupuna, some knowhow on the old (but smart!) ways of doing things, and we'll learn more about our tikanga.

For the tamariki

And throughout the two days, there will be lots for the tamariki to do. The bouncy castle's booked, our story tellers are ready to weave some magic, the paints and paper are all lined up for the art competition (see opposite), and Mr Whippy is on his way!

OHU MAATU

Now & Then Paint our journey

Year 7-13

All rangatahi (intermediate and secondary age) are invited to help *Paint Our Journey*. Your painting should depict a scene from the history of NRAIT's lands or people, or a feature from the journey of the original whanau ki Motueka up to the present day. Visit our website or look back through our issues of Eke Panuku for inspiration.

Bring your painting along to Ohu Maatu 2013 where it will be exhibited in *Now & Then*, an exhibition of art and photographs on display.

Painting will be judged on Saturday 28 September and the winner will win a tablet!!

Year 1-6

During the *Te Rakau Matauranga & Ahumai* session tamariki aged 11 and under can get into some serious self-expression in their own painting competition, based around the same theme as *Paint Our Journey*. There will be heaps

of prizes to be won, so get them ready for a fun, messy afternoon.

Transport to Ohu Maatu

If you would like to use the bus service we have available, see the following times and locations for pick up on 28 September 2013.

Blenheim – departs 7.15am from the railway station

Picton – departs 8am from the bus park at the ferry terminal

Nelson – departs 9.45am from Millers Acre car park

The historic Kaiteriteri hui of 1841

Kaiteriteri was the scene of a highly significant hui in October 1841 between the rangatira ki Motueka and Captain Arthur Wakefield. Here we trace the involvement of Te Rauparaha in the backdrop to that meeting, and the events and multiple misunderstandings that led to the alienation of our whenua.

On 16 October 1839, the New Zealand Company's Colonel William Wakefield arrived at Kapiti aboard the *Tory*. His most pressing mission was to purchase land for settlement, and he had been led to believe that Te Rauparaha and Ngati Toa owned large amounts of land in areas now known as Wellington, Auckland, Taranaki, Hawkes Bay, Nelson and Marlborough.

On arrival he met with Te Rauparaha: "Friend," said Wakefield, "to whom does Taitapu [Te Tai Tapu/ Westhaven] belong?" Te Rauparaha replied: "It belongs to me." Assuming this to be true, Wakefield offered "...pipes, tobacco, knives ... [and other items]," in payment for the land. Te Rauparaha argued the payment was insufficient for Te Tai Tapu and pushed for more, but that was Wakefield's final offer.

It later emerged that Te Rauparaha was under the impression he was selling only Te Tai Tapu, and that if he signed the deed, his name would be shown to the Queen of England and he would be known as the Great Chief of New Zealand. And so he signed the Kapiti Deed. Wakefield on the other hand, did not know Te Rauparaha did not have ownership or the right to sell the lands, and furthermore believed that through this deed the New Zealand Company had acquired all the lands he thought were under Ngati Toa possession, including large parts of Nelson and Marlborough.

Confusion around the deal was clearly compounded by poor translation of the discussion, a point made by Te Rauparaha to Commissioner William Spain in an 1843 land claim enquiry.

On 2 May 1841 the Company's second expedition set off in the *Whitby*, *Will Watch* and *Arrow* to establish their second New Zealand settlement in a place they planned to call Nelson. The fleet, captained by William's brother Arthur Wakefield, arrived in Port Nicholson late in August 1841. William wanted the fleet to head south to establish a settlement in Port Cooper (Lyttelton), but Governor Hobson wanted them to head to Auckland.

After three weeks of debate, William took matters into his own hands. He boarded his brother's ship, and told him: "You cannot go to Port Cooper, the Governor won't sanction it ... but I'll give you a pilot and an interpreter and you can take the ships and see the Chief Te Rauparaha at Kapiti. I have heard there is some good land about Blind Bay (Tasman Bay)."

A successful korero with Te Rauparaha confirmed in Arthur Wakefield's mind that land in Blind Bay was available for settlement, even though Hobson had warned him that local Maori already held title for these lands, not Te Rauparaha. Wakefield's fleet entered Tasman Bay and anchored at Astrolabe Roadstead on 9 October 1841. Survey parties were sent out daily from Astrolabe Roadstead and, having established a base at Kaiteriteri, they decided this should be the site of Nelson.

Wakefield's initial contact with Maori in the area was with Ngati Rarua and Te Atiawa chiefs. His diary records: "We went to a cove called Kayatiritiri about 5 miles South of the anchorage, we landed and walked across a hill to the beach of the river Motuwake ... the village consists of about a dozen huts."

Te Rauparaha of Ngati Toa

Part of the painting "Preliminary Expedition of Astrolabe Roadstead 1841" by Charles Heaphy, (Bett Collection, Nelson Provincial Museum.)

Arthur Wakefield knew local Maori held title to this land, but the Kapiti Deed and his meeting with Te Rauparaha had given him confidence that the NZ Company had formally secured it. His plan therefore was to make gifts to the local chiefs which they might view as payments for land, although in their eyes they were still to secure payments. No deeds or records of boundaries were established. To make 'payments' and draw up deeds and boundaries would be to admit that the Kapiti Deed was insufficient.

On 29 October 1841 the hui was held with 12 Motueka Chiefs. Ngati Rarua chiefs included Euake, Te Poa Kararo, Eta, Te Iti, Te Tana Pukekohatu, Ewaku, Epo, Eporewa and Ehanga, as well as Te Atiawa chiefs Munu, Parana and Rangiauru.

Te Iti asked to see what payment had been made to Te Rauparaha. Wakefield replied: "I will give you blankets, if you will receive them as a present", and included a dozen double-barrelled guns and gun powder. Te Iti then consented for the Europeans to settle but not to take all the land. Our tupuna made it particularly clear that Te Maatu was not included, that it was important to our communities' providence and was not to be alienated.

Te Iti also made a point of showing Wakefield which land he would give them, and showed him from Kaiteriteri outwards to the ocean. But Te Iti had not understood the 'deal', which was that Maori would be left with only one part reserved for them.

Had Commissioner Spain completed his 1843 investigation, he would have found that Te Rauparaha did not have the power to sell the land, and that the local Maori who were alienated from the Te Tai Tapu land hadn't signed, seen or known of the content of the Kapiti Deed, or received any payment for their land, only 'gifts'.

Sources: Te Tau Ihu o Te Waka: A History of Maori of Nelson and Marlborough, Hilary and John Mitchell; Te Tau Ihu o te Waka a Maui: Report on Northern South Island Claims, Waitangi Tribunal; Te Ara, The Encyclopaedia of New Zealand, Te Rauparaha: theprow.org.nz/yourstory/nelsons-early-settlement/; paperspast.natlib.govt.nz, Founding of Nelson, Nelson Evening Mail, 4 March 1916, Page 12; paperspast.natlib.govt.nz, Memoirs of the early days, New Zealand Tablet, 5 December 1907, Page 11