Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

In the Path of the Ancestresses: A Philosophical Exploration of Mana Wahine Maori.

A thesis presented in partial fulfilment
of the requirements
for the degree

of Master of Arts
in Philosophy at

Massey University

Rosemary Therese Wyse 1992

305.488994 Wys

DCRO

There is a distinctly female dimension to Maori ethics. Revealed in traditional narratives about the ancestresses, this philosophy emphasises the autonomy and status of Maori women as equal to but different from that of Maori men. In particular, aroha is highlighted rather than utu, noa rather than tapu, and the mana of women is featured as a complementary aspect of a balanced whole.

Acknowledgements:

This study of concepts within the Maori world view has been undertaken using Western philosophical techniques and written sources. I acknowledge that the necessity for English translation from Maori means this exploration of Maori concepts has been vulnerable to inadequate translation of some statements.

I thank Dr. John Patterson for his advice and encouragement.

I also thank my family, especially my daughters.

Contents:

	Page
Acknowledgements	iii
Glossary	v
Introduction	6
Principal Female Subjects of the Creation Narrative	8
Papatuanuku Hine ahu one Hine titama/Hine nui Te Po Features of Female Life Weaving Karanga Waiata and dance Menstruation and childbirth Childcare Flexibility	8 14 17 21 22 27 31 34 38 42
Kinship	46
Mana, Tapu and Noa	54
Balance	71
Conclusion	78
Bibliography	80

Glossary

Aroha:

love, sympathy.

Kawa:

formal rules, marae etiquette.

Mana:

authority, standing.

Mauri:

life principle, character.

Mauri ora:

healthy or thriving life force.

Noa:

free from tapu.

Ora:

alive, well.

Tane:

man, male.

Tapu:

sacred, restricted.

Tikanga/tika: natural, appropriate or correct.

Uha:

female essence.

Utu:

acts of a reciprocal nature e.g. revenge.

Wahine:

woman, female.

Waiata:

song.

Wairua:

spirit, in some aspects akin to a soul.

Whenua:

land.