Executive Summary

This Mana Tane research project is an important part of an overall Amokura oranga whanau

research plan aiming to contribute to the body of knowledge for indigenous violence prevention

and early intervention strategies.

The objectives of this project are:

1. To explore how Tāne Māori become and remain free of whanau violence

2. To document Maori men‘s aspirations for

whanau oranga.

From the objectives above, seven key learning outcomes were set for the Mana Tane project:

1. Violence-free: To explore how Tāne Māori become and remain free from violence within

their homes and community;

2. Oranga whanau: Explore Tāne Māori aspirations for oranga whanau;

3. Informed Tāne Māori voice: to provide an informed voice on family violence prevention

from a Tāne Māori point of view;

4. Adding to the kete: Add to what appears a sparse amount of research on ‘the voices

of Tāne Māori’;

5. Safe Tāne Māori: To explore the dynamics of what is meant by ‘Safe Tāne Māori’;

6. M ethodology: To understand the processes of engagement with Tāne Māori;

7. Capacity building: Research capacity building for Tāne Māori in Taitokerau.

The seven outcomes were further refined into four, then re-defined for the questionnaire as:

• Violence-free (Te Pou Tuatahi)

• Oranga Whanau (Te Pou Tuarua)

• Safe Tāne Māori (Te Pou Tuatoru)

• Tāne Māori Aspirations (Te Pou Tuawha).

From the data gathered, thirteen of the twenty participating Tāne Māori, and several of the

Wāhine Māori provide candid kōrero on the kaupapa of family violence prevention that will

benefit not only all other Tāne Māori in Taitokerau and Aotearoa, and for Tāne/men in general, but

also their whanau, loved ones and the wider community/society we live in.
Structure

The report is structured into four parts with subsections in each as outlined.

Part One is a literature review which is separated into four sub-sections: Te Ao Hurihuri – The

Changing World reviews international and local literature on violence prevention; Whiti Mai Te Ra

– Awareness Rising gives an overview of whanau wellbeing; and healing specific to Maori Te;

Rongonui o te Taniko – Patterns Speak analyses Maori frameworks for analysis; He Wananga – the

Learning summarises the key learning from each of the sections.

Part Two contains research methodology with two sub-sections: Te Whare Kokorangi –

Reflections provides an overview of the choices made regarding research mode, direction,

methodology, ethics and framing; Te Whare Tokararangi – Anchoring describes the project’s

journey by the reference group and participants.

Part Three presents and analyses the data

collected and is divided into five sub-sections:

i) Violence Free

a. Te Pakanga i te Kainga – the war in the home explores Tāne Māori life stories in

relation to their exposure to or upbringing within a violent home and/or community

environment;

b. Te Ara Humarie – the humble pathway brings together Tāne Māori stories about

significant changes that were critical to supporting their efforts in becoming

advocates of violence-free homes and communities;

c. The conclusion draws together the factors associated with violence and the

facilitators of change to assist ongoing discussions about the relationship

between ‘the war in the home’ and ‘the humble pathway’ themes.

ii) Oranga Whanau – Whanau Wellbeing critically evaluates thoughts and learning of

participants gained through the journey in their own healing, the strengthening of their

whanau and gaining of new skills, knowledge and purpose to achieve and maintain whanau

health and wellbeing.

iii) Safe Tāne Māori examines commonalities and differences amongst respondents about

the topic of ‘Safe Tāne Māori’ and what that means.

iv) Tāne Māori Aspirations maps out the positive directions participants sought for themselves

and their whanau.

v) Nga Manu Tioriori scripts the korero of

Wāhine Māori in the journey of their partners

to become violence-free.

Nga Pou – Key Findings

The Literature – in section one, Te Ao Hurihuri – The Changing World, understandings of key

patterns, trends and international responses, specifically for tangata whenua, have been

examined.

The second section, Whiti Mai te Ra – Awareness Rising, identifies the inter-related components

of Maori wellbeing and provides some insight into Tāne Māori positioning within these issues

in Aotearoa. The discussion re-emphasises the need for a paradigm shift around family violence

prevention for Tāne Māori. This becomes possible through the reference to cultural thinking as

inspiration for change.

The third section, Te Rongonui o te Taniko – Patterns Speak analyses five significant tangata

whenua patterns of analysis: Mauri Ora, Te Whare Tapa Wha, Te Wheke, Nga Pou Mana and Powhiri-

Poutama. The exploration illustrates that Tāne Māori healing and support to remain violencefree,

and promote family violence prevention, will ultimately come from mahi housed in Maori

conceptual frameworks which advance health and wellbeing.

Eight key thematic learnings are presented:

i) M ales are the major perpetrators of family violence and need to be involved in changing

their behaviour, with the support of others;

ii) M ales often use faulty reasoning and rely on irrational ideology to justify their actions

to blame the victims of their abuse for the violence in their homes. Transformative behaviour can only occur if transformative educative action directed at Tāne Māori is

grounded within an ideology that challenges gender power inequalities;

iii) A range of factors were identified that affect violent behaviour in the home, such as

poverty and addictions (especially to alcohol and drugs). Part of ending family violence

involves minimising the impact of these influences.

iv) Violent behaviour increases mental health concerns for all family members, including

children who witness abuse and abusers.Changing this behaviour would improve

mental health for all whanau.

v) Change strategies need to be culturally contextualised to emphasise the power of

cultural paradigms in healing and proactive strategies to reinforce changing behaviour

conducive to whanau wellbeing. 

vi) For some, change involves healing from within, others need support groups in the

journey to become violence-free. 

vii) The history of colonisation in indigenous families means that healing also involves

emancipation through a specific social construct of cultural significance.

The Korero – From the research information gathered in Part Three, 10 factors associated with

violence were identified: these factors maintain and generate violence in the home. Also within

this section, seven facilitators of change were identified which are strategic change factors for

healing. The importance of processes that are principle-based and culturally explicit in creating

violence-free communities was an important theme.

Te Pou Tuatahi: Violence-free recommendations

‘Violence-free’ recommendations from the

research are:

• An international and indigenous literature search be conducted to examine more specific

reasons that might prompt Tane/Men to consider and act on changing their violent behaviour.

• A comparative analysis between findings from the literature search and the results from this

research should be carried out.

Te Pou Tuarua: Oranga

whanau recommendations

This Pou identified what oranga whanau meant to the participants and lists 10 tangata whenua

paradigms (values) and examples that may provide a framework which Maori Tāne Māori

and those working in the field may use to frame interventions. It is recommended that prevention

and intervention work grounded in tangata whenua paradigms is adequately resourced,

promoted and developed.

Te Pou Tuatoru: Safe Tāne

Māori recommendations

Through the development of the methodology for this project and participants’ discussions

the theme of Safe Tāne Māori has been evident. Core topics in this discussion include attitudes

and behaviours associated with ‘being safe’,and the skills needed to support liberation

from violence. Resultant ‘Safe Tāne Māori’ recommendations are that:

• Future research might focus on more in depth development of these areas.

• Continued work on developing a profile of Safe Tāne Māori could help build capacity for a

positive role modelling/mentoring database.

• That a Tāne Māori role modelling information and training kit be developed.

• The skills set must include tangata whenua specific skills such as Te Reo Maori.

Te Pou Tuawha: Tāne Māori Aspirations recommendations

In this section the respondents’ information clearly identifies legacies as a goal which

motivated change to occur. The recommendation from research on this pou is that:

The Legacy Measure is developed into an accessible tool for whanau to provide feedback to

Tāne Māori in order to track their progress toward a legacy of growth and development.

In summary, Taitokerau Tāne Māori participants recognized this research as a step toward taking

responsibility for, and showing leadership in, dispelling the illusion that family violence is

normal and acceptable; to openly display to other Tāne Māori real demonstrations of how

to strengthen whanau dynamics; to promote overall Mauri Ora; and to understand the power

of liberatory education practices that use cultural roots to create change and develop healing

theories and strategies.

The wero to all other Tāne Māori in Aotearoa is to help us ’raise the bar’ for positive role models of

non-violent male behaviour within our whanau, hapu, iwi, communities and society. The journey

is fraught with challenges. Tāne Māori who speak out set the scene for healthy transformations to

occur. The moemoea at the conclusion of this research journey is to reinforce a philosopy that

Tane and Wāhine Māori together enact ‘mauriora’ principles that include non-violence standards to

strengthen and build healthy whanau resilience capacities.

A message for all who read this research is encapsulated within the title ‘A Mana Tane Echo

of Hope: Dispelling the illusion of whanau violence – Taitokerau Tāne Māori Speak Out.’

It is also expressed in the following:

Whakaratarata mai

E tama ure

E whare tapu koe

Ruia te kakano ma

Ki te whare tapu e tamahine

Wahine ora

Whiti whiti ora

Ki te whai ao

Ki te ao marama

Relationships blossom

A male and female feat

The seed is sown

A role of womanhood

For wellness and for life.

A pathway to a bright future

(Ruwhiu P T, 2001, unpublished)

A Mana Tane Echo of Hope: dispelling the illusion of whānau violence

– Taitokerau Tāne Māori speak out

[Executive summary, p.5-8, reproduced in Word format]
