

ISBN: 978-1-98-850147-5 (Electronic)
ISBN: 978-1-98-850148-2 (Print)

Citation: McClintock, K. (2016). Waka Hourua Community Initiative: Maketu Health & Social Services.
Wellington, New Zealand: Te Kīwai Rangahau, Te Rau Matatini.

Acknowledgement	 1
Key Message	 2
Background	 3
Deliverables	 4
Participants 	 4
Programme	 5
Future Focus & Conclusion	 6
	

Contents

PAGE

EV
AL

UA
TIO

N MAKETU
HEALTH &
SOCIAL SERVICES

He hōnore
He korōria
He maungārongo ki te whenua
He whakaaro pai ki ngā tāngata

On behalf of the Waka Hourua Māori and Pasifika Suicide Prevention Programme, Te Rau Matatini,
I would like to acknowledge Maketu Health & Social Services for their commitment to suicide
prevention. The invaluable wānanga activities and resources provided information on suicide
prevention raising suicide awareness for whānau, hapū, iwi and communities in the Maketu area.

Dr Kahu McClintock
Te Kīwai Rangahau (Research and Evaluation Team)
Te Rau Matatini

Acknowledgement

1

PAGE

Waka Hourua
Key messages include:

•	 Knowing who you are provides a sense a belonging that prepares you to better cope with
challenges.

•	 Cultural knowledge increases opportunities to participate in cultural settings that boosts
confidence.

•	 Accessing help when needed is viewed as necessary.
 

2

Key Message

PAGE

EV
AL

UA
TIO

N MAKETU
HEALTH &
SOCIAL SERVICES

Maketu Health & Social Services

The goal of this project was to strengthen cultural identity through a series of tīkanga (protocols)
programmes that emphasise the relationship of individuals with their socio-cultural environment
reintegrating traditional Māori cultural values, philosophies, knowledge and practices into everyday
lives of Māori whānau members. Tīkanga Māori programmes are culturally responsive for Māori
looking to Māori culture as a pathway to suicide prevention.

The project involved:
Marketing the tīkanga Programmes
Developing resources
Facilitators and venue organised
Programme facilitated
Post evaluation of tīkanga programmes in liaison.

Desired Outcomes of the Waka Hourua Funded Initiative

•	 Families, whānau and communities are strongly connected to one another and people actively
participate in the wider community

•	 Families, whānau and communities have their own approaches and plans in place and are actively
building resilience and reducing risks of suicide

•	 People are informed about and assisted to access the services available to them
•	 Community leaders empower people, foster resilience and bring people and resources together
•	 Families, whānau and communities have stronger relationships and confidence to be able to talk

about their difficulties, and
•	 People bereaved by suicide receive the support they need within their families and whānau.

Te Kīwai Rangahau, Te Rau Matatini’s Research and Evaluation Team was commissioned to provide
a review of the Waka Hourua Project: Maketu Health & Social Services. This review summarises the
development of the project, relating to wānanga suicide prevention resource.
This initiative aligns with Goal 2 of the Waka Hourua Outcome Framework, specifically the pathways
and indicators under Secondary Prevention: Targeting at risk individuals:

3

Pathways/Actions Indicators
•	 Facilitate whānau and rangatahi with key

institutions (marae).
•	 Whānau and rangatahi have re-established links

with marae and hapū.

Background

PAGE

Waka Hourua

4

Table 1: Project Deliverable

There were 76 individuals who participated in this initiative. All participants were of Māori descent,
with 60 percent from Ngāti Whakaue, 12 percent from Tapuika and 28% from Ngāti Makino, as is
shown in Figure x. The age of participants ranged from 13-24 years of age, with 62 percent aged 13 to
18 and the remaining aged 19 to 24. Majority (54%) of participants were female, while the remaining
64 percent were male. This information is summarised in Table x below.

Table 2 Demographic Profile of Wānanga Participants

Figure 1 Participant Iwi Affiliation

Key Deliverables Performance Standards Status

Marae wānanga for Maketu Marae Attendance of minimum of 20 whānau members at 3-day
marae wānanga.

Marae wānanga for Maketu Marae Attendance of minimum of 20 whānau members at 3-day
marae wānanga.

Deliverables

Participants

Date Ethnicity Age Gender
Attendees Māori 13 – 18 19 – 24 Male Female

Marae
Wānanga 1

22 22 18 4 9 13

Marae
Wānanga 2

54 54 29 25 26 28

Total 76 76 47 29 35 41

 Ngāti Whakaue
 Tapuika
 Ngāti Makino

Iwi

28%

12%

60%

PAGE

EV
AL

UA
TIO

N MAKETU
HEALTH &
SOCIAL SERVICES

Marae (communial space based on genealogical connection) wānanga (open forum) for Maketu
marae x2

17 – 19 April 2016 First Marae Wānanga

22 individuals

Day 1:

The wānanga started with a pōwhiri (traditional welcome) at 5pm Friday the 17 April with whānau
(families) arriving from Kaitaia, Auckland and across the Bay of Plenty.

Whanaungatanga (introductions) occurred after dinner. A guest speaker Rukingi Richards
shared stories about the wharenui (meeting house) and his personal journey.

Day 2:

Discussed a sense of belonging within whānau and community. Speakers included Rukingi Richards, Te
Wano Walters and James Robinson.

Whānau interacted, sharing kōrero identifying how belonging is implemented in their home, school
and community with the whānau. Communication activities focussed on sharing each other’s stories
in a safe environment. Use of social medium and interaction within whānau and online.

Kori tinana (physical) and ngāhau (entertainment) activities encouraged building relationships.

Fred Strickson from Nesian Mystik spoke of his journey through depression and overcoming his
thoughts of suicide throughout his music career. This session gave courage to the rangatahi for them
to share their personal journal. After an evening of tears and shared stories, the day was wrapped up
with entertainment from the tamariki who put on a show, of dancing, singing and comedy skits.

Day 3:
Evaluations were completed and taonga were distributed to acknowledge attendance and
participation in the wānanga. However, these evaluations were not available to Te Kīwai Rangahau
to view so it is difficult to assess if the attendees gained further from the experience than otherwise
stated.

5

Programme

PAGE

Waka Hourua
5 – 6 June 2016 Second Marae Wānanga

54 individuals
Day 1:

The wānanga started with a pōwhiri (traditional welcome) at 5pm Friday the 5 June with whānau
(families) arriving from Hamilton and Rotorua.

Whanaungatanga (introductions) occurred after dinner encouraging the power of sharing with loved
ones in a safe environment. Tony Ellis was the guest speaker, father of a son who lost his life.

Day 2:

More whānau arrived from Waiariki Institute Nursing students and Kia Piki Te Ora services from
Rotorua.
Discussed a sense of whanaungatanga and communication. Guest speakers included Tony Ellis Rukingi
Richards, whānau and James Robinson.

Discussion also involved loosing loved ones through depression, battling stroke and suicide.
Communication activities focussed on sharing each other’s stories in a safe environment. Use of
social medium and interaction within whānau and online was also a focus. The forum also addressed
suicide support for whānau and whakaaro (thoughts) on tangihana (death) brought to the marae from
suicide. A powerful discussion supported by whānau and kaumātua.

Day 3:

As per the first wānanga evaluations were completed and taonga were distributed to acknowledge
attendance and participation in the wānanga. However, these evaluations were not available to Te
Kīwai Rangahau to view so it is difficult to assess if the attendees gained further from the experience
than otherwise stated.

It is clear, that although the initial contact in terms of x2 marae noho, has bought some favourable
learnings for the Maketu whānau through this initiative. There is however, some way to go in terms of
building stronger and sustainable connections with each other.

The Maketu whānau have shown that the experiences need to be repeated to have on going effect.
The whānau is also aware of the commitment needed towards nurturing their own health and
wellbeing and the links to each other through their marae.

6

Future Focus & Conclusion

