
Mō tātou, a, mō kā uri a muri ake nei  
For us, and our children after us

Te Rautaki Mātauranga  


Vision
Mō tātou, a, mō kā uri a muri ake nei  
For us, and our children after us

Our vision is that education enables the success 
and well-being of Ngāi Tahu whānau in all 
aspects of their lives.

Ngāi Tahu have always understood the value of 
knowledge in contributing to successful journeys; 
Rākaihautū learned star lore from Takopa in 
order to successfully navigate the first waka to 
the shores of Waipounamu.  

We are an iwi with the benefit of both the wisdom 
of age and the potential of youth.  41% of all 
Ngāi Tahu are less than 19 years old.  11% are 
aged under four (Statistics NZ, Census 2013 
Data).  With an age profile significantly younger 
than the rest of New Zealand, education is a 
priority for Ngāi Tahu as our future leaders move 
through the schooling system and beyond.

Sir Mason Durie defined education as having 
three primary purposes; to live as Māori, to 

participate as citizens of the world, and to enjoy 
good health and a standard of living.  

We want success to mean that our people are 
prepared for life in the world beyond school; 
that we move toward a culture of innovation 
and discovery, in which all learners can achieve 
their aspirations.  We want success to become the 
‘norm’ in Ngāi Tahu, and to move beyond it.

The securement of the best outcomes from 
education is an absolute right of all Ngāi Tahu 
whānau, their tamariki and rangatahi.   Whatever 
paths our whānau choose, they must be able to 
access education to support their journeys.  

Introduction


Schooling in New Zealand has not always 
met the aspirations of Ngāi Tahu learners, nor 
accepted the reality of their lives.  Despite this, 
Ngāi Tahu whānau have negotiated the system 
with remarkable progress.  

Our participation and achievement rates in 
tertiary education are rising, progress has 
been made in establishing kōhanga reo and 
kura kaupapa which celebrate and share Ngāi 
Tahutanga. Papatipu Rūnanga have made gains 
in developing resources to help share our culture 
and heritage within the education setting.   

But our success is not universal.   Learning is life-
long, from pepe to kaumātua. Ngāi Tahu 

will only have achieved true success when every 
learner is supported to reach their full potential.  

For Ngāi Tahu to achieve our vision, we recognize 
that bold steps must be taken.  Many different 
strategies must be employed so that we can 
realize our aspirations for the future.  Forecasting, 
mapping and engaging with the future is critical 
if we are to become leaders in a world which is 
increasingly driven by change and technology.  

We recognize the great treasure that is Ngāi Tahu 
potential.  As an iwi, we will need to take an 
innovative leadership role to unleash it.   This 
will be a long-term programme of development 
which must be driven by iwi values, traditions 
and aspirations.  

This strategy document forms the broad outline 
for our approach to achieving our vision.  We 
expect to revisit it often, and continue to test that 
we are taking the right approach.  

Our vision is that education enables the success 
and well-being of Ngāi Tahu whānau in all 
aspects of their lives.   

We will know that we have achieved our vision 
when success becomes the norm for all Ngāi 
Tahu, and that our children, and their children 
after them, are equipped for whatever journeys 
they wish to undertake in life.  

Unleashing our potential

“Change can happen with the right ingredients in the right amounts and at the right 
time. For me those ingredients are curiosity, vision, passion, critical enquiry, energy, 

consistency, integrity, relevance and excellent alliances.”

Dr Irihapeti Ramsden, Ngāi Tahu


STRATEGIES
Ngāi Tahu has four key strategies it will employ to 

achieve this vision:

Create Pathways:  Ngāi Tahu will increase the options 
in education for Ngāi Tahu learners and their whānau.

Prioritise Success:  Ngāi Tahu will redefine success 
through whānau aspirations for education, and 
supports all Ngāi Tahu learners to achieve best 

outcomes.

Provide Leadership:  Ngāi Tahu will be leaders of 
change for Ngāi Tahu learners and their whānau by 

influencing policies, programmes and people.

Promote Innovation:  Ngāi Tahu will promote 
innovative learning opportunities and environments 

for Ngāi Tahu learners and their whānau.

Provide 
Leadership

Prioritise 
Success

Promote 
Innovation

Create
Pathways


STRATEGY 1:  Create Pathways
Ngāi Tahu will increase the options for education for Ngāi Tahu learners and 
their whānau

1.1 Enable whānau to access a greater range of educational options
 Provide a range of direct funding options to learners and their whānau which will help 

increase their choices in education.

1.2 Support whānau engagement with the education system
 Provide information, support and resources to assist whānau to engage with the education 

system at all levels.

1.3 Measure and understand Ngāi Tahu whānau participation across the education system
 Outline the nature of Ngāi Tahu whānau and learners participating in different education 

sectors from early childhood to post-compulsory and beyond.


STRATEGY 2: Prioritise Success
Ngāi Tahu will redefine success through whānau aspirations for education, 
and support all Ngāi Tahu learners to achieve best outcomes

2.1 Set tribal standards for the delivery of education to Ngāi Tahu whānau
 Develop and advocate for use of best practice models and standards for cultural integration and 

immersion options in the Ngāi Tahu takiwā.

2.2 Support successful learning relationships
 Support professional development programmes for teachers and others who are engaged in 

helping Ngāi Tahu learners.  Identify opportunities to continue improving the quality of learning 
relationships for Ngāi Tahu whānau.

2.3 Celebrate success
 Recognise and support Ngāi Tahu learners who are successful in their educational choices.  Share 

stories where learners and whānau are successfully achieving best outcomes, and ways in which 
this success has happened.  


STRATEGY 3:  Provide Leadership
Ngāi Tahu will be leaders of change for Ngāi Tahu learners and their 
whānau by influencing policies, programmes and people

3.1 Engage the Crown and influence policy development
 Ensure that the Crown meets its obligations under the Treaty of Waitangi and all partnership 

agreements with Ngāi Tahu.  Use evidence to engage and lobby agencies to inform policy 
recommendations.  

3.2 Develop strategic relationships
 Develop relationships with government agencies, educational organisations and iwi which 

support Ngāi Tahu whānau success in education.

3.3 Support the development of leadership capability within Ngāi Tahu
 Monitor information and research, and provide this to whānau and Papatipu Rūnanga to support 

their leadership and engagement with the education system.


STRATEGY 4:  Promote innovation 
Ngāi Tahu will identify and promote innovative learning opportunities and 
environments for Ngāi Tahu learners and their whānau

4.1 Explore e-learning opportunities
 Explore and review opportunities in online/e-learning for Ngāi Tahu whānau.  Develop ideas 

which can be proven to assist achieve best outcomes for learners and whānau.
 
4.2 Support innovative ideas and people
 Support education initiatives and ideas which assist Ngāi Tahu learners and whānau to develop 

capacities of insight, creativity and innovation. 

4.3 Identify and share innovative practice  
 Monitor new, innovative and successful programmes and initiatives in education and share these 

with Ngāi Tahu learners and whānau.


“We must develop a new generation of leaders, people we can trust with the assets that our 
generation has begun to recover. …  It’s our mokopuna’s assets we’re talking about here - nothing 

short of the world’s best is good enough for them.  We must embrace excellence and pursue it 
obsessively.  Only excellence will achieve the rangatiratanga of which we dream”.  

Tā Tipene O’Regan, Ngāi Tahu 


10


