


Ngā Tikanga Māori o te Tiro Huarere, me te Āhuarangi

Nāwai rā, ā, kua whai mātauranga hōhonu te Māori ki te huarere me te āhuarangi. Ko ngā akoranga mai he mea tūhono ki ngā whakaharatau o nāianei o te ahuwhenua, o te tere waka, o te hī ika, me te manaaki taiao.

Kua kōkiritia e Te Kūwaha o Taihoro Nukurangi me ngā matāwaka huri noa i Aotearoa, tētahi kaupapa hei tirotiro i te mātauranga Māori e pā ana ki ngā rerekētanga o roto o te huarere me te āhuarangi. Ki tēnei wā, kua tautuhitia e te kaupapa nei ngā mātauranga a Ngāi Māori o ngā rohe e whai wāhi mai ana mō te āhuarangi o aua rohe. Waihoki, he nui whakaharahara te hononga o ngā tohu o te taiao ki te matakite o te huarere me te āhuarangi.

Kei tēnei pānui tētahi kōwhiringa o ngā tohu ā-taiao a te Māori mō te matakite i te huarere me te āhuarangi. He aha koa nō ēnei rohe noa, he mea whakamahi ki rohe kē, ki roto o iwi kē. Tēnā pea he maha anō ngā tohu o te wā, o te rā, te marama, te tau kei te heke mai. He tika, kei ngā ara tuka o nāianei mō te tohu huarere ētahi pukenga nui, kei te pai haere ake tonu, heoi anō kei ngā tikanga o te mātauranga Māori anō hoki ētahi huarahi hei whakamārama kē ake i ūtātou mōhiotanga ki ēnei mea te huarere me te āhuarangi.

Te Huarere

Nō te mēneti, te rangi, te wiki pea te āhua o te rā, ko ia rā te huarere (arā, tō kitenga, atu o tō wini ia rangi, me ngā rangi tata noa mai).

Ingoa	Tohu	Manakohanga	Iwi/Rohe	
	Kārearea	1. Tiwaha mai ana te kārearea, he rangi pai huarere 2. Tiwaha mai ana te kārearea, he rangi kōuaua	1. Ka ua hei āpōpō 2. Ka pakī hei āpōpō	Ngāpuhi Taitokerau
	Pūkeko	He ahu ki ngā hiwi	He āwhā, he waipuke kei te tata mai	Ngāti Wai Hauraki
	Kākā	Ka oreore, ka kōwiriwiri, ka tangiweto ki runga ake o te ngahere	He āwhā kei te tata mai	Ngāti Pare Hauraki
	Ruru	Kei te rangona te kāhui ruru e tīwaha mai ana i te pō	He ua kei te tata mai	Ngāti Pare Hauraki
	Ngā ngaru	Rangona ana te whatiwhatinga o ngā ngaru ki te riu	He ua, ā, he huarere uaua kei te tata mai	Te Roroa Taitokerau
	Pakake	He kōpikopiko, he tōtoro anō o te iringa pakake	He ua, he āwhā kei te tata mai	Ngāti Wai Hauraki
	Rāwaru	He kōwhatu kei te puku	He huarere uaua kei te tata mai	Ngāti Koata Te Tauhu o te Waka
	Ngā kapua o Te Moenga-i-haua-e-Poutama	Ngā āhua, ngā tae o ngā kapua o runga o Moehau	He ua, he hau, (he pakī o Hewa) me te hukarere	Ngāti Pare Hauraki
	Whakaari	1. Kei te taha maui te takotoranga o te auahi kura 2. Takoto kau ana te auahi kura, ka whati	1. Ka ua 2. Ka kino te āwhā	Te Whānau-a-Apanui Tairāwhiti
	Te Rā	1. Karapotitia ana te rā ki te āweho mārama 2. Karapotitia ana te rā ki te āweho hinapōuri	1. He āwhā kei te tata mai 2. He āwhā kei tua noa atu	Ngāi Tūhoe Te Urewera
	Te Uira/Kapo	Hikohiko mai ana te uira i te pae	Mai i te taha mārama atu o ngā hikonga te hau	Kāi Tahu Te Waipounamu
	Mangoroa	1. E pikō ana a Mangoroa 2. E torotika ana a Mangoroa	1. He huarere uaua 2. He pai huarere	Kāi Tahu Te Waipounamu

Te Āhuarangi

Ko te āhuarangi te roanga o te huarere kua inetia ā-toharite ki ngā marama, ki ngā tau, ki ngā rautau rā anō pea (arā, he makariri ake tēnei tau i ērā o mua noa).

Ingoa	Tohu	Manakohanga	Iwi/Rohe	
	Pīpīwharauroa	Ka hoki mai	Ka tīmata te pai huarere	Ngāti Pare Hauraki
	Koekoeā	Ka hoki mai	He pai huarere kei te tata mai	Ngāti Pare Hauraki
	Kūaka	Kua tae mai anō	Ka tīmata te tau mahana	Ngāi Tūhoe Te Urewera
	Matuku-hūrepo	He haereere a matuku i te pō me te tangitangi tonu	He tau waipuke kei te tata mai	Ngāti Ruanui Taranaki
	Puahou	1. Matua pūāawai ana ngā peka o raro ake 2. Matua pūāawai ana ngā peka o runga ake	1. He tau mahana, he tau makuru 2. He tau makariri, he tau huakore	Ngāti Awa Te Waiariki
	Pōānanga	He maha ngā puāwaitanga	He tau mahana, he hau mārire	Te Whānau-a-Apanui Te Tairāwhiti
	Pōhutukawa	1. Timata ana te pūāawai mai i runga, ki raro 2. Timata ana te pūāawai mai i raro, ki runga	1. He tau makariri, āhua hōtoke kei te tata mai 2. He tau mahana, he tau pakī kei te tata mai	Te Whānau-a-Apanui Te Tairāwhiti
	Tī kouka	He moata, he nui te pūāawai	He raumati wera me te roa	Kāi Tahu Te Waipounamu
	Pareārau	He pūkohukohu te whiti mai	He marama kōuaua	Te Whānau-a-Apanui Te Tairāwhiti
	Te Marama	He tīraha i ngā pō e rima o te tīmatanga o te maramataka	He marama kōuaua katoa kei te tata mai	Te Whānau-a-Apanui Te Tairāwhiti
	Autahi	1. He whiti whakatetonga ngā hihi 2. He whiti whakateraki ngā hihi	1. He tau kōuaua 2. He tau mahana	Ngāi Tūhoe Te Urewera
	Matariki	1. He noho wehewehe ōna whetū 2. He noho pātata ōna whetū	1. He mahamatanga mai 2. He mātaotanga mai	Ngāi Tūhoe Te Urewera

He mea tutuki tēnei kaupapa mai i te mahi ngātahitanga, me te mātauranga o H. Ngamane, W. B. Tawhai, W. Ngamane, L. Ngamane, A. Skipper, W. Ilti, T. Thomason, H. Elkington, K. T. Smith, G. Penny, D. N. T. King, Ko ngā tohoroto matua; (1) Beattie, H. 1939. *Tikao Talks: Treasures from the Ancient World of the Maori*. A.H. and A.W. Reed, Dunedin. (2) Best, E. 1922. *The Astronomical Knowledge of the Maori*. Dominion Museum, Wellington. (3) Best, E. 1925. *Māori Agriculture*. Dominion Museum, Wellington. (4) Best, E. 1942. *Forest Lore of the Maori*. Dominion Museum, Wellington. (5) Taylor, R. 1855. *Te Ika a Maui*. Wertheim and Macintosh, London. He takoha mai ngā whakaahuia i s T.C. Greene, R. Henderson, R. Morris, and D. Veitch from the New Zealand Department of Conservation; I. Kelly from the New Zealand Thunderstorm Society; E. Manning (Suppliers of Tūīri Matangi Inc.); R. Bell, A. Blacklock, K. Grange, D. King, C. Miller (NIWA); United States National Optical Astronomy Observatory; United States National Aeronautics and Space Administration (NASA). He mōhiohio ake i Darren NT King: d.king@niwa.co.nz.