

Traditionally, Māori celebrate the start of a new year in mid-winter (May-June).

The new year begins on the first new moon after the star cluster Matariki rises in the eastern sky. That's why the Māori new year is called Matariki.

Matariki is a time to gather with **whānau** (family) and friends to reflect on the past, celebrate the present, and plan for the future.

This activity book will focus on six themes important during this time of year.

1. **whetū** stars
2. **maramataka** the lunar calendar
3. **kōrero** stories
4. **kai** food
5. **whenua** land
6. **whānau** family

Cut out the 8 squares to use as counters to play **Mū Tōrere**.

How to play

Place the **pango** (black) and **mā** (white) playing pieces on the board as shown.

The **pūtahi** (middle) starts empty.

Option one

Option two

In option one, a black counter in one of the red rings moves to the middle first. In option two, any counter can move to the middle first. Players then take turns making their move.

Ways to move

1. You can move your counter to an empty space either side of the counter or to the middle.
2. Pieces can't leap over each other.
3. There are no captures in this game.

Winner

The game ends when one player is blocked and can't move.

You should swap colours for the next game so that you both get a chance to move first.

7. Matariki is about having fun. Learn how to play **Mū Tōrere** with your **whānau** (family).

You may need a **pakeke** (grown up) to help you learn to play.

The aim of this two-player game is to block your opponent so they can't move.

1. The star cluster Matariki takes its name from the central star. One of the most popular **iwi** (tribe) stories is that the central star represents a **whaea** (mother) surrounded by her six daughters.

Fill in the crossword with the names of the seven stars.

W
i
ī
r
ā
i
i
u
a
r

- | | |
|--------------|--------------|
| Matariki | Tupu-ā-nuku |
| Waiti | Tupu-ā-rangi |
| Ururangi | Waitā |
| Waipunarangi | |

The Matariki star cluster rises in the eastern sky.

6. Thinking about the land around you and your **whānau** (family). Fill in the gaps so that it relates to you.

5. Because the **pātaka** (storehouses) are full, this frees up time to spend with **whānau** (family). Matariki is a time to think about those who support you and the land that sustains us.

Find the words that relate to these themes in the word search.

- | | | | | | | | |
|--------|--|-------------|--|--------|--|--------|--|
| awa | | moana | | whare | | ika | |
| waka | | tamanuiterā | | whānau | | manu | |
| maunga | | rangi | | rākau | | kūmara | |

k	ā	k	ā	a	w	a	i	o	ē	ā	r
u	p	ū	i	ō	r	ng	ē	k	h	r	a
r	ā	m	ē	p	r	ā	k	a	u	w	n
wh	o	a	w	ā	a	k	a	w	k	i	g
ā	e	r	a	k	e	ng	r	m	a	t	i
n	w	a	k	ā	u	r	k	i	t	e	m
a	ī	w	a	a	a	a	a	k	r	ā	i
u	h	a	m	w	n	a	k	a	wh	e	n
ō	i	p	o	a	k	ō	wh	k	ō	r	p
ng	h	ē	o	w	k	r	t	ū	ī	ū	u
t	a	m	a	n	u	i	t	e	r	ā	n
w	ē	t	k	e	a	k	e	r	e	r	a
r	e	o	a	i	t	a	r	m	ō	ng	m

Matariki

Tupu-ā-rangi

Tupu-ā-nuku

South

Māhutonga

Hinetakurua

2. The Māori calendar year is guided by the stars and the moon.

As Matariki rises to start the new year, the new lunar (moon) calendar begins. This is called the **Maramataka** (the turning of the moon).

Time to gather and store food for winter. Traditionally food would be kept in a **pātaka** – a store house with legs. Draw where you would store all this food.

The sun is warm and birds are now nesting in flowering trees. Draw your special summer spot.

4. **Kai** (food) is an important part of Matariki. Winter is a time to share kai from the **pātaka** (storehouses), harvested from past seasons.

Colour in the pictures to see what **kai** was stored in the **pātaka**.

sweet potato
kūmara

flounder
pātiki

seaweed
karengo

mutton bird
tītī

shellfish
pipi

Pātaka were built on stilts so rats couldn't climb in and eat the food.

It's really cold.

Draw a picture of you and your **whānau** (family) gathered around a fire telling stories.

Hōngongoi
Jun-Jul

Hereturikōkā
Jul-Aug

Mahuru
Aug-Sep

Whiringa-ā-nuku
Sep-Oct

Whiringa-ā-rangi
Oct-Nov

Hakihea
Nov-Dec

Time to prepare the garden.
Draw your favourite fruits and vegetables.

3. Matariki is a time to have fun with your **whānau** (family) and share stories.

Use the **kupu** (words) opposite and fill in the blanks to make your own story.

One day I decided to go to the _____ . I invited my good friends the _____ and the _____ .

“That sounds fun!” they said.

It was a long way so we travelled by _____ . By the time we got there _____ was very hungry so he ate _____ !

I felt _____ so I decided to go to the _____ .

I saw a _____ there which was very cool.

On my next trip I think I’ll visit _____ and take _____ .

hipi	
pāpaka	
tohorā	
taika	
mokonui	
āporo	
aihikirīmi	
hanawīti	
whare hokohoko	
marama	

maunga	
tātahi	
waka	
pahikara	
rererangi	
riri	
harikoa	
hiamoe	

