

Valuing whales: strandings, cultural storytelling and community engagement

Anton van Helden
Marine Advocate
Forest & Bird

There are different ways of valuing whales

1	CAPTAIN'S SHARE	$\frac{1}{20}$
2	THREE OFFICERS DIVIDE	$\frac{3}{20}$
3	SIX BOAT-STEERERS DIVIDE	$\frac{6}{20}$
4	TWENTY CREW DIVIDE	$\frac{20}{20}$
5	OWNERS AND OVERHEAD	$\frac{100}{200}$

Photo: Bob Atkinson 2016

The image is a composite graphic. The background is a museum exhibit with a large blue whale skeleton suspended from the ceiling. In the foreground, a group of Māori people are shown in traditional attire, some with their arms raised in a celebratory or dance-like gesture. The overall color palette is dominated by blue and white, with a red and white diagonal stripe running across the bottom right. The text is overlaid on the center of the image.

TERE TOHORĀ, TERE TANGATA
WHERE WHALES JOURNEY, PEOPLE FOLLOW

Sir James Hector and Staff on the Museum lawn with a Pygmy Right whale Skeleton

Te Papa's Marine Mammal Collection

All specimens collected from strandings

Early collecting

Whale strandings

- Many species only known from strandings
- Opportunity to study offshore animals
- Some species seldom seen in surveys
- Stranding data almost always provides better diversity information about the cetacean fauna of a region than live surveys.
- Strandings give a window into the health and status of cetacean populations

Cultural values

- Strandings are emotional times in any community
- Histories and cultural practises and beliefs are integral in the interaction with animals

Key Values

- **Mana Whenua**
 - respecting the authority of tangata whenua
- **Mana Taonga**
 - respecting the whakapapa of taonga
- **Mātauranga Māori**
 - empowering the Maori world view
- **Kaitiakitanga**
 - protecting and preserving taonga for future generations
- **Manaakitanga**
 - giving unconditional support
- **Te Marae**
 - A place to stand and be heard

Mana Taonga Concept

- Central in laying the foundation for Māori participation and involvement.
- Recognises the spiritual and cultural connections of taonga with the people
- Acknowledges the special relationships that this creates

2003

Stranding of 12 sperm whales at Karekare on the West Coast of Auckland

Removal of Jaws for Te Kawerau a Maki

Tu Hononga on display in Whales Tohorä

Tu Hononga – the Connection

WHALES
TOHORĀ

WHALES
TOHORA
Journey into the South Pacific

We all Tell Stories...

- Ownership
- Celebration
- Transformation
- Engagement
- Relationship

Ownership

Whale people

Whale people

Whale people

Whale people

Ownership

People telling
THEIR stories in
THEIR language in
THEIR voices.

Non-Parallelism

Rich stories from different world views

Celebration

Reframing negative concepts

Transformation

Engagement

Relationship

Be a Part of Community, not Apart from Community

- Create Champions
- Create community Pride/Ownership
- Create Opportunities
- Create responsibility

KaKiteAnō

Antoni'02