

IUHPE

23rd World Conference
on Health Promotion

7 – 11 APRIL 2019 ROTORUA,
AOTEAROA NEW ZEALAND

TE PAE MAHUTONGA

Navigating Pathways to Wellbeing

Mason Durie

Ngati Kauwhata, Rangitane

Massey University

TE ARAWA

TE ARAWA LAKES TRUST

Tena Koutou

**TE ARAWA
NGATI PIKIAO
ROTORUA**

Te Arawa

Whānau Ora

Rotorua and Health Promotion

A Step Back in Time

1903

Māori Sanitary Inspectors

1937

Womens Health League

1907 Māori Sanitary Inspectors meet in Rotorua

- First general conference of Māori Councils and Sanitary Inspectors
- Partnership between Department Public Health & Councils (1903)
- Councils to appoint 'competent sanitary inspectors for native villagers'
 - sanitation
 - nutrition
 - Housing and families
 - tuberculosis and infectious diseases
 - Healing & treatment

Dr Maui Pomare

Dr Peter Buck
Te Rangi Hiroa

1937 Womens Health League

A Rotorua Initiative

- Nurse Cameron Department of Public Health
- *... health and welfare of the Māori people including care and feeding of infants, correct methods of cooking, and the value of fresh air and sunshine'*
- Local health committee – women from marae
- The whānau and the marae
- Strong support from Te Arawa leaders

1937 Womens Health League

Te Ropu o te Ora

Tunohopu

Women's Health League

CENTRAL BRANCH

Tunohopu Health Centre • Houkotuku Street • Ohinemutu • Rotorua
President: +(64) 07 333 2623 Secretary: +(64) 07 348 3493
www.womenshealthleague.co.nz

Ngā Manuhiri Tuārangi Destination Rotorua 2019

Te Arawa Waka 1200 AD

Destination Maketu

Navigating by the Stars

Te Pae Mahutonga The Southern Cross (Alpha Crucis)

The two pointers
Whetu Matarau

The CRUX
Mahutonga

Te Pae Mahutonga

A Southern Hemisphere Marker

New Zealand

Australia

(with the Commonwealth Star)

A Framework for Māori Health Promotion

Te Pae Mahutonga NZ Health Promotion Forum 1999

Te Pae Mahutonga

NZ Health Promotion Forum
1999

Mauri Ora

Cultural Identity

Waiora

Environment

Te Oranga

Participation

Toiora

Lifestlyes

Ngā Manukura Leadership

Mana Whakahaere
Autonomy

2019

Matariki

Another constellation of stars to guide
health promotion

Matariki is the Māori name for the cluster of stars also known as the Pleiades (or Subaru in Japan).

It rises in mid-winter and for many Māori, it heralds the start of a new year.

A time for remembering the dead, celebrating new life and planting new crops.

Dr Rangi Mataa

Mana Tāngata
Human Dignity

Ngā Hāpori
Communities

Papatūānuku
Land

Whānau Ora
Families

Ranginui
The Sky

Ngā Wai
Rivers & Oceans

Ngāhere
Forests

Te Ao Tūroa
Nature

Matariki

Eight Matariki dimensions of Health

Mana Tangata	<i>Human dignity</i>
Whānau Ora	<i>Families</i>
Hapori	<i>Communities</i>
Ranginui	<i>The sky</i>
Papatuanuku	<i>The land</i>
Nga Wai	<i>Rivers and oceans</i>
Ngahere	<i>The forests</i>
Te Ao Tuturu	<i>Rhythms of nature</i>

Mana Tangata

Endorse the Rights of Indigenous Peoples

KIA ORA
te reo Māori

The right to speak the
language

Whānau Ora

Enable Families to Flourish

Whānau@education

Whānau@home

Whānau@enterprise

Whānau@marae

Ngā Hāpori Support Community Initiatives

Ranginui

Keep Our Skies Clean and Fresh

Skies that are clear by day & bright by night

Skies that make for safe breathing

Skies that speed the flight of birds

Skies that bring rain water fit for drinking

Skies that are unpolluted

Papatūānuku

Protect Our Land From Alienation, Despoliation & Degradation

Lands with intergenerational
histories & futures

Lands are retained by the
people who have rights to
them

Lands are not valued
solely by economic
returns

Lands are sustainable,
free from poisons, and
ready for appropriate
utilisation

Lands are productive
and well maintained

Ngā Wai

Safeguard Our Rivers and Oceans

Rivers that are conducive to the sustainability of native flora & fish

Rivers that are safe for swimming & cultural ceremonies

Oceans free of waste & contaminants

Rivers that are not compromised by the discharge of waste

Oceans that are predictable & within tidal norms

Ngāhere

Preserve Our Native forests

Native forests are preserved for future generations

Te Ao Tuturu

Restore the balance of nature

Our planet is able to retain its stability
and its rhythm

Excesses of nature are
diminished – cyclones,
floods, hurricanes,
devastating storms

Tidal norms &
ocean warmth are
compatible with
life

Extremes of global heat,
cold, humidity, and rain are
controlled

Global collectivity
for
global warming

ManaTāngata
Human Dignity

Ngā Hāpori
Communities

Whānau Ora
Families

Papatūānuku
Land

Ranginui
The Sky

Ngā Wai
Rivers & Oceans

Ngāhere
Forests

Te Ao Tūuru
Nature

Matariki

MATARIKI

A Health Promotion Agenda for Māori & Indigenous peoples:

Endorse Indigenous rights

Enable whānau and families to flourish

Support community initiatives

Keep our skies clean and fresh

Protect our lands

Safeguard our rivers and oceans

Preserve our native forests

Restore nature's balance

IUHPE

23rd World Conference
on Health Promotion

7 - 11 APRIL 2019 ROTORUA,
AOTEAROA NEW ZEALAND

Ngā Whetū o te Rangi Navigating by the Stars

KIA ORA

STAY WELL

*The focus on stars
reminds us that we are
part of an unbounded
universe*

Ngā Whetū o te Rangi Navigating by 14 Stars

Te Pae Mahutonga

Matariki

Mauri Ora
Custom

Mana Tangata
Human Dignity

Whānau Ora
Families

Wai Ora
environments

Te Oranga
Participation

Nga Wai
Rivers & Oceans

Hapori
Communities

Ranginui
The Sky

Toiora
Wellness

Papanuanuku
Lands

Ngahere
Forests

Nga Manukura
Leadership

Te Ao Tuturu
Nature

Mana Whakahaere
Autonomy