[image: image1.jpg]58

evropsky
socialni
fond v CR

* X %
*
*

* %

*
* %k

EVROPSKA UNIE

K

MINISTERSTVO SKOLSTVI,
MLADEZE A TELOVYCHOVY

T-L002

€

OP Vzdélavani

pro konkurenceschopnost
INVESTICE
DO ROZVOJE
VZDELAVANI

Metodický list

New Zealand - History
[image: image2.jpg]* Univerzita Hradec Kralové
Pedagogicka fakulta

(KA2)
Littera
Zvýšení kvality jazykového vzdělávání v systému počátečního školstvíZačátek formuláře

Konec formuláře

New Zealand - History

It is generally agreed that the first settlers in New Zealand came from Eastern Polynesia in the Central Pacific around AD 800. These were most likely the ancestors of the Maori population. The first European to reach New Zealand was a Dutch sailor, Abel Tasman, in 1642. However, it was the British naval officer James Cook who really explored the country and colonists and tradesmen soon followed him to the islands.
Great Britain took control of the South Island by right of discovery, and the North Island also became a British colony in 1840, when the Treaty of Waitangi was signed by the Maori northern chiefs. The Maori were promised protection. A few years later war broke out between the Maori and the British, as some Maori were not willing to sell their land to the newcomers and felt deceived by the Treaty. The Maori resistance was more or less crushed by 1870.

The effort to achieve independence from Britain culminated after WWII and New Zealand became formally independent in 1947. It is still a member of the Commonwealth.

James Cook
Cook was an 18th century explorer and navigator whose achievements in mapping the Pacific, New Zealand and Australia radically changed western view of world geography.
James Cook was born on 27 October 1728 in a small village near Middlesbrough in Yorkshire. His father was a farm worker. At the age of 17, Cook moved to the coast, settling in Whitby and finding work with a coal merchant. In 1755, Cook enlisted in the Royal Navy, serving in North America where he learnt to survey and chart coastal waters.

In 1769, the planet Venus was due to pass in front of the Sun, a rare event visible only in the southern hemisphere. The British government decided to send an expedition to observe the phenomenon. A more secret motive was to search for the legendary southern continent. Cook was chosen as commander of the Whitby-built HMS Endeavour.

Endeavour arrived in Tahiti in April 1769 where astronomer Charles Green was able to observe the transit of Venus. Endeavour continued on to New Zealand, and then sailed along the length of Australia's eastern coast, which had never before been seen by Europeans. Cook claimed it for Britain and named it New South Wales. Cook and his crew then returned home, arriving in July 1771.

In 1772 Cook set out on a second voyage to look for the southern continent. His two ships sailed close to the Antarctic coast but were forced to turn back by the cold. They then visited New Zealand and Tahiti, returning to England in 1775.

Cook's third voyage wanted to find the North-West Passage that was believed to connect the Atlantic and Pacific oceans. Unable to find the route, Cook took his two ships south and explored the island of Hawaii. Relations with the islanders worsened after the theft of a ship's boat. On 14 February Cook tried to take the local leader hostage. There was a fight and Cook was stabbed and killed.

New Zealand. In: Bridge, Issue 6, Vol. 9, 2006.

Captain James Cook (1728 - 1779) - BBC History. [online] [cit.30-01-2012] http://www.bbc.co.uk/history/historic_figures/cook_captain_james.shtml
Pre-reading Task 1
Do you know anything about New Zealand´s history? Can you at least name any people that you think are connected with New Zealand?
Pre-reading Task 2

Guess what these numbers that appear in the article can mean. After you read the article, check your answers.
1642
AD 800

17

1947

3

Post-reading Task 3
Without looking at the text finish these sentences:

1. Cook´s father was a ________________.
2. The first European to reach New Zealand was a ________________ sailor, Abel Tasman.

3. In 1769, the planet ________________ was due to pass in front of the Sun.
4. New Zealand is still a member of the ________________.
5. Cook was stabbed and killed in ________________.

Post-reading Task 4

How are these items connected?
James Cook – New South Wales

Endeavour – Whitby

The Maori – the British

James Cook – Hawaii

WWII – independence

Post-reading Task 5

Here are some other personalities connected with New Zealand and its history. In pairs/groups research the person and then prepare a short presentation about him/her similar to the one about James Cook.
Peter Jackson
Edmund Hillary

Kiri Te Kanawa

Russell Crowe

Richard Curtis

John Britten

Bruce McLaren

Ernest Rutherford

Richard Pearse
