

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

TOKI POU TANGATA ---DELETED ITEM

(Chief's Ceremonial Adze)

Toki is Māori for adze, Tangata means a Māori person

Māori Wood Carvings are very distinctive and well recognised internationally. These traditionally styled and beautifully made wood carvings are all hand carved from indigenous timber and New Zealand Pounamu.

A Toki Pou Tangata is a ceremonial adze worked from pounamu (New Zealand Jade) and lashed to a finely carved wooden handle.

Toki Pou Tangata were carried by a person of mana (prestige), high rank, and great leadership qualities. Perhaps the nearest equivalent in European culture is the sceptre, used by kings as a symbol of rank and power.

Pounamu has an important role in Māori culture. It is considered a taonga (treasure). Pounamu taonga increase the mana as they pass from one generation to the other.

C0189 Adze 47 x 28 x 14cm \$968.00
in MADINZ Presentation Box

TOKI POU TANGATA

(Chief's Ceremonial Adze)

Toki is Māori for adze, Tangata means a Māori person

A Toki Pou Tangata is a ceremonial adze worked from pounamu (New Zealand Jade) and lashed to a finely carved wooden handle.

Toki Pou Tangata were carried by a person of mana (prestige), high rank, and great leadership qualities. Perhaps the nearest equivalent in European culture is the sceptre, used by kings as a symbol of rank and power.

Pounamu has an important role in Māori culture. It is considered a taonga (treasure). Pounamu taonga increase the mana as they pass from one generation to the other.

C0240 Adze 35 x 20 x 5cm \$816.00
in MADINZ Presentation Box

With all the Māori Artefacts we include an information card explaining the historical significance of the gift.

Thank you for supporting New Zealand made.

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

C0246

C0199

TOKI POU TANGATA

(Chief's Ceremonial Adze)

Toki is Māori for adze, Tangata means a Māori person

Māori Wood Carvings are very distinctive and well recognised internationally. These traditionally styled and beautifully made wood carvings are all hand carved from indigenous timber and New Zealand Pounamu.

A Toki Pou Tangata is a ceremonial adze worked from pounamu (New Zealand Jade) and lashed to a finely carved wooden handle.

Toki Pou Tangata were carried by a person of mana (prestige), high rank, and great leadership qualities. Perhaps the nearest equivalent in European culture is the sceptre, used by kings as a symbol of rank and power.

The Presentation Gift Boxes have been specially designed to not only enhance the Adze but also to protect it well in transit.

C0199 Adze 29 x 12cm \$ 349.00
in MADINZ Presentation Box

C0246 Adze 50 x 20cm \$1099.00
in MADINZ Presentation Box

We do not keep stock of the C0246 as very seldom we get an order for this due to its size. This is normally ordered for very special occasions. Please email us and we'll reply to you with delivery date.

For Branding information see "Services" page
or email admin@madinz.co.nz

C0245 - currently not available

C0245

C0244

C0244 - 1x in stock 4/10/24

TOKI KAKA POTO (Māori Pounamu Axe)

Introduced by the early European settlers in the early 1800's, the steel-headed axe was soon adopted by the Māori. Their axe was made by lashing a pounamu head, (which had been ground down to a cutting edge), to a carved wooden handle with flax. These axes were used to fell trees and to hollow and shape the waka taua – war canoes.

C0244 Axe 28cm \$399.00
C0245 Axe 43cm \$799.00
in MADINZ Presentation Box

For Branding information see "Services" page
or email admin@madinz.co.nz

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

TEWHA TEWHA - waiting for stock to arrive

The Tewha Tewha was a very important Māori Ceremonial Artefact, representing a chieftain's status or a highly significant occasion.

At important ceremonies, the Māori Chief would always hold a Tewha Tewha to mark the importance of the occasion and his standing in the tribe. In historical paintings showing Māori Chieftdom, you will always see them holding a ceremonial Tewha Tewha.

C0243 Tewha Tewha 40 x 16cm \$486.00
in MADINZ Presentation Box

With all the Māori Artefacts we include an information card explaining the historical significance of the gift.

For Branding information see "Services" page
or email admin@madinz.co.nz

POU POU ON BASE

A pou pou is a wall panel located underneath the veranda of Māori wharehau (meeting house). It is generally built to represent the spiritual connection between the tribe and their ancestors and thus each pou pou is carved with emblems of the tohunga whakairo's (carver's) particular lineage. The pou pou may also be decorated with representations of the tribe's ancestral history, legends and migration stories to New Zealand. As such each wharehau, and by extension the pou pou, are thus treated with the utmost respect, as if it were an ancestor.

C0270 Pou pou 54 x 20 x 14cm \$495.00
in MADINZ Presentation Box

With all the Māori Artefacts we include an information card explaining the historical significance of the gift.

We do not keep stock of the Pou Pou as very seldom we get an order for this due to its size. This is normally ordered for very special occasions. Please email us and we'll reply to you with delivery date.

For Branding information see "Services" page
or email admin@madinz.co.nz

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

C0230

WAKA TAUA ON STAND

Traditional Māori Canoe

Wakas were the traditional ocean-going canoes that bore the first Māori to New Zealand. The Waka has strong links with personal and tribal identity – naming one's ancestral Waka is an important part of identifying genealogy for Māori descendants. The Wakas/canoes could be up to 100 feet long. They were crafted from a combination of 40,000-year-old Genesis Kauri, Tawa and NZ Rimu. The stern has a carved human figure at its base and the stern, prow and side panels were ornately carved including Kauri filigree and Paua inlay reflecting the style of the particular tribe. Only men of rank worked upon these canoes which were traditionally paddled by up to 100 warriors.

C0237 Waka Taua 59 x 26 x 7cm \$ 579.00
in MADINZ Presentation Box

C0230 Waka Taua 103 x 42 x 12cm \$1150.00
In Presentation Box

We do not keep stock of the C0230 Waka as very seldom we get an order for this due to its size. This is normally ordered for very special occasions. Please email us and we'll reply to you with delivery date.

WAKA

Traditional Māori Canoe

Wakas were the traditional ocean-going canoes that bore the first Māori to New Zealand. The Waka has strong links with personal and tribal identity – naming one's ancestral Waka is an important part of identifying genealogy for Māori descendants.

The Wakas/canoes could be up to 100 feet long. They were crafted from a combination of 40,000-year-old Genesis Kauri, Tawa and NZ Rimu. The stern has a carved human figure at its base and the stern, prow and side panels were ornately carved including Kauri filigree and Paua inlay reflecting the style of the particular tribe. Only men of rank worked upon these canoes which were traditionally paddled by up to 100 warriors.

The Waka is the symbol of journey to a new land. Waka sailed the vast expanses of the South Pacific, voyaging for weeks at a time and navigating by the stars.

C0238 Waka 41 x 12.5 x 5cm \$ 192.00
in MADINZ Presentation Box

For Branding information see "Services" page
or email admin@madinz.co.nz

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

C0229

C0219

TAIAHA

(pronounced Tie-uh-ha)

A Taiaha was a traditional spear of the Māori of New Zealand.

The original Taiaha was consisted of the tinana (body), an upoko (head) and an arero (tongue) which comes out of the head. It was adorned with a collar of kākā feathers and hair from a kuī (Polynesian dog). The purpose of the collar was both to add to the beauty of the weapon and to distract the wielder's opponent during battle.

The Taiaha is widely known due to its use in the wero — the traditional Māori challenge during the pōwhiri, a formal welcoming ceremony. A wero is commonly given to heads of state and visiting dignitaries welcomed to New Zealand.

Individual displays of weaponry expertise were often performed during the wero ceremony (ritual challenge to a party of visitors). In full view of the visiting party, a selected warrior would parry invisible blows and strike down unseen foes. He would then lay down a taki (symbol of peace), which was picked up by the visitors, and the welcoming ceremony would continue. Such weaponry displays still occur today during large and important Māori gatherings. Usually, the wero is performed by a lone warrior, but during special events, there might be as many as three. This unique demonstration of Māori weaponry remains part of modern Māori society.

The Taiaha is one of many cultural items which are used to introduce children in school to Māori culture. They are also used in present-day kapa haka competitions, and training with the taiaha is seen as part of the Māori cultural revival.

C0219 Taiaha	78cm x 12cm x 10cm	\$530.00
C0229 Taiaha	78cm x 12cm x 10cm	\$740.00

in MADINZ Presentation Box

We do not keep stock of the C0219 and C0229 Taiahas as very seldom we get an order for these items due to their size. These are normally ordered for very special occasions. Please email us and we'll reply to you with delivery date.

With all the Māori Artefacts we include an information card explaining the historical significance of the gift.

For Branding information see "Services" page
or email admin@madinz.co.nz

TAIAHA

(pronounced Tie-uh-ha)

Carved with images of Māori warrior ancestors, the Taiaha acknowledges the importance of connection to our New Zealand history and symbolises a harmonious co-existence.

C0249 Taiaha	38cm	\$346.00
---------------------	------	----------

in MADINZ Presentation Box

For Branding information see "Services" page
or email admin@madinz.co.nz

MAORI ARTEFACTS | 6

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

WAHAIKA

Today, weaponry is presented as gifts to honour people who have demonstrated courage or achievement in a particular field. Māori people present them at occasions such as graduations to symbolically acknowledge the facing of the challenges in life.

The Wahaika translated means "The Mouth of the Fish". The first opponent dispatched in battle was often termed "the first fish". The Wahaika was reserved for Warriors of high status.

C0220 Wahaika on Plain Stand 37.5cm \$399.00
in MADINZ Presentation Box

WAHAIKA

A replica of the famed Māori short striking club. Historically used in battle, the Wahaika has contemporary significance as a symbol of courage and determination. See above for more information.

C0222 Wahaika on Plain Stand 37.5cm \$296.00
in MADINZ Presentation Box

With all the Māori Artefacts we include an information card explaining the historical significance of the gift.

As with all wood items, grain & colour of the wood varies from piece to piece.

WAHAIKA

A replica of the famed Maori short striking club. Historically used in battle, the Wahaika has contemporary significance as a symbol of courage and determination.

C0221 Wahaika 37.5cm \$325.00
in MADINZ Presentation Box

With all the Māori Artefacts we include an information card explaining the historical significance of the gift.

As with all wood items, grain & colour of the wood varies from piece to piece.

WAHAIKA

A replica of the famed Māori short striking club. Historically used in battle, the Wahaika has contemporary significance as a symbol of courage and determination.

C0223 Wahaika 37.5cm \$226.00
in MADINZ Presentation Box

With all the Maori Artefacts we include an information card explaining the historical significance of the gift.

All overseas orders are exclusive of our 15% GST tax.

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

WAHAIKA

Today, weaponry is presented as gifts to honour people who have demonstrated courage or achievement in a particular field. Māori people present them at occasions such as graduations to symbolically acknowledge the facing of the challenges in life.

The Wahaika translated means "The Mouth of the Fish". The first opponent dispatched in battle was often termed "the first fish". The Wahaika was reserved for Warriors of high status.

C0218 Wahaika on Stand 27 x 9 x 12.5cm \$174.00
in MADINZ Presentation Box

Thank you for supporting New Zealand made.

C0231

PATU

The Patu is a Maori hand club, a symbol of courage and determination. Today the Patu symbolises facing and overcoming life's challenges.

C0227 Patu 33cm \$150.00
C0231 Patu on Stand 33cm (Base H18mm) \$207.00
C0226 Patu on Stand 33cm (Base H23mm) \$232.00

in MADINZ Presentation Box

MADINZ is the only company in New Zealand that has exquisite high quality presentation boxes. The box lifts the gift into a different realm as well protects it in transit overseas. Each box is specially designed to complement the gift inside and the box is also a gift in itself.

Thank you for supporting New Zealand made.

For Branding information see "Services" page
or email admin@madinz.co.nz

C0226

C0380

PATU

The Patu is a Maori hand club, a symbol of courage and determination. Today the Patu symbolizes facing and overcoming life's challenges.

C0377 Patu 26cm \$109.00
C0380 Patu on Stand 26cm \$178.00

in MADINZ Presentation Box

Thank you for supporting New Zealand made.

For Branding information see "Services" page
or email admin@madinz.co.nz

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

POUNAMU MERE

Taonga ("Treasure") and a Symbol of Courage and Determination

The mere is a type of short, broad-bladed weapon in the shape of an enlarged tear drop. It was usually made from nephrite jade (pounamu or greenstone). A mere is one of the traditional, hand to hand, one-handed weapons of the indigenous Māori of New Zealand, and a symbol of chieftainship.

Pounamu was highly prized by Maori and the *mere pounamu* as the weapon of a chief or rangatira, was the most revered of all Maori weapons. These mere were passed through generations; they were given names, and were said to possess a spiritual quality or mana of their own. Particularly special mere was imbued with magical powers, or supernatural qualities. Due to the high value placed on revered mere pounamu they would often be hidden when not in use and kept in specially constructed cases. Considerable efforts were undertaken, often by an entire tribe, to recover or regain significant mere that were lost or stolen. Mere were buried with their chiefly owners but were considered so valuable that they were later recovered from the grave during the second burial.

Pounamu mere became symbols of power and influence that they were exchanged between the tribes. A mere might be presented to another tribe in return for land or Waka, as a peace offering or a seal of marriage. Mere have names and from each exchange they gain their history and mana.

Gifting such a valuable item was common as a sign of good faith and it retains this symbolic importance today.

POUNAMU MERE ON WOODEN STAND

Sizes and prices are approximate as the size and thickness of each Mere depends on the stone that it is carved from.

C0276 Mere 36cm \$2310.00
on wooden stand and in MADINZ Presentation Box

An information card explaining the historical significance of the gift is included with each Mere.

For Branding information see "Services" page
or email admin@madinz.co.nz

C0271

C0273

POUNAMU MERE IN RIMU BOX

C0270 Mere 16.5cm \$ 549.00
C0271 Mere 18cm \$ 609.00
in Plain Rimu Box

C0273 Mere 19.5cm \$ 719.00
C0274 Mere 21cm \$ 845.00
C0275 Mere 25cm \$ 1090.00
in Rimu Box with Engraved Maori Design

An information card explaining the historical significance of the gift is included with each Mere.

For Branding information see "Services" page
or email admin@madinz.co.nz

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

WAKA HOE - CANOE PADDLE

The Waka hoe for the Māori was for propelling their waka (canoe). These hoes come in different designs and styles and were oftentimes intricately carved. They signify paddling towards attaining a common goal and vision.

C0232 Paddle on Stand
in MADINZ Presentation Box

approximately 54 x 13.5 x 8.5cm

514.00

For Branding information see "Services" page or email admin@madinz.co.nz

C0117

WAKA STERN

(Taurapa)

The taurapa carvings represent the story of Tāne (god of forests and birds) ascending the twelve heavens to obtain the three baskets of knowledge - kete tuauri (basket of peace, goodness, and love), kete tūātea (basket of prayer, incantations, and ritual), and kete aronui (basket of war, agriculture, wood, stone, and earth work) - in order to learn the secrets of life. On the way, his elder brother Whiro (evil) tries, unsuccessfully, to disrupt Tāne's journey.

The more elaborately carved taurapa would have a mania or avian-like creature seen grappling with the two vertical rib forms representing the creative principles of life. The mania is biting down on the tops of the two ribs, which represent ira-atua (the gods) and ira-tangata (humankind). The mania is therefore symbolically battling the opposing notions of war and peace. The surrounding spiral system is called pitau meaning perforated spiral carving.

To carve a waka taua took great skill, and canoe-makers acquired great mana (prestige) and reputations as priests and craftsmen for their ritual and technical expertise. These qualities were seen as inseparable and would have been highly desirable in the construction of waka taua, which were imbued with spiritual significance during the transportation of warriors over great distances.

C0117 Sculpture

18.5 x 14.5 x 6.5cm

\$119.00

C0115 Sculpture

H23 x W15 x D7cm

\$214.00

in MADINZ Presentation Box

For Branding information see "Services" page
or email admin@madinz.co.nz

C0115

MAORI ARTEFACTS 10

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

WAKA HUIA

The Waka Huia (Feather Box) was the treasure box of a chief or a family group.

Waka Huia were originally used for holding ceremonial items or valued treasures and the long tail feathers of the Huia bird. The tail feathers were used to adorn the hair of Māori chiefs - hence this is where the name is derived from.

Combs for the hair, tiki, greenstone and bone ornaments, valued feathers and other small treasures were all retained in the papahou under a very special tapu. The box was suspended from a rafter of a chief's sleeping hut or kept in one of those small whatu rangi upheld by a single pole of considerable length.

C0197 Papahou 65 x 19 x 14cm \$1,989.00
in MADINZ Presentation Box

We do not keep stock of the C0197 as very seldom we get an order for this due to its size. This is normally ordered for very special occasions. Please email us and we'll reply to you with delivery date.

C0196

C0195

WAKA HUIA

The Waka Huia (Feather Box) was the treasure box of a chief or a family group.

Waka Huia were originally used for holding ceremonial items or valued treasures and the long tail feathers of the Huia bird. The tail feathers were used to adorn the hair of Māori chiefs - hence this is where the name is derived from.

WAKA HUIA

C0195 Haehae 39 x 14 x 9cm \$ 615.00
C0196 Pakati 39 x 14 x 9cm \$ 773.00

in MADINZ Presentation Box

The carving on both will be different each time because there are several carvers who make them.

We do not keep stock of both C0195 and C0196 as very seldom we get an order for this due to its size. These are normally ordered for very special occasions. Please email us and we'll reply to you with delivery date.

For Branding information see "Services" page
or email admin@madinz.co.nz

WAKA HUIA

These were well carved and much treasured, being handed down from one generation to another. A halo of tapu (sacred power) surrounded them because of the treasures they may have contained, particularly pendants and combs and feathers once worn on the heads of ancestors.

C0194 Tiki 20 x 8.5 x 9cm \$ 287.00
in MADINZ Presentation Box

Thank you for supporting New Zealand made.

MAORI ARTEFACTS 11

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

CANOE BAILER

The bailer known as (tatā, fiheru or tā wai) was beautifully carved. In canoe traditions, tribal members named their bailers in remembrance of the bailers used on the original voyaging canoes from Polynesia.

Waka (canoe) and everything associated with them are very sacred to the Maori people.

C5224 Canoe Bailer 29 x 15 x 10cm \$304.00
in MADINZ Presentation Box

All MADINZ Artefacts are carved in New Zealand.

Thank you for supporting New Zealand made.

TEKO TEKO

Carvings pay respect to the past and every carved piece tells a story.

Traditional carvers versed in the oral traditions of the tribe, help to keep Maori culture alive by creating these intricate works.

The shape of the heads, position of the body, as well as the surface patterns work together to record and remember events.

Teko Teko were (and still are) carved by Maori to commemorate ancestors.

The Teko Teko is also the carved human-like figure on the gable of whare or figurehead of canoe.

It is to be found on almost every marae and usually portrays a long-departed paramount chief.

With all the Maori Artefacts we include an information card explaining the historical significance of the gift.

C0192 Teko Teko on base 63 x 23 x 23cm \$858.00
in MADINZ Presentation Box

We do not keep stock of the C0192 as very seldom we get an order for this due to its size. This is normally ordered for very special occasions. Please email us and we'll reply to you with delivery date.

For Branding information see "Services" page or email admin@madinz.co.nz

C0301

C0302

TEKO TEKO

Carvings pay respect to the past and every carved piece tells a story.

Traditional carvers versed in the oral traditions of the tribe, help to keep Maori culture alive by creating these intricate works.

The shape of the heads, position of the body, as well as the surface patterns work together to record and remember events.

Teko Teko were (and still are) carved by Maori to commemorate ancestors.

The Teko Teko is also the carved human-like figure on the gable of whare or figurehead of canoe. It is to be found on almost every marae and usually portrays a long-departed paramount chief.

C0302 Teko Teko H22cm \$109.00
C0301 Teko Teko H34cm \$179.00

in MADINZ Presentation Box

MAORI ARTEFACTS 12

ALL PRICES ARE IN NZ\$ AND EXCLUDE GST AND FREIGHT

SPECIAL GIFTS FOR SPECIAL OCCASSION

Gifted by our customer to their client's 100 year anniversary

Large Bailer

Looking for that special gift, e.g. for 60th Company Anniversary, Awards?
Email admin@madinz.co.nz or ring 021 136 9927 us and let's talk about your requirement.