Super Shells

by Feana Tu'akoi

Shells are important for the creatures that live in them, but once those creatures have finished with them, shells can be very important for people too. For thousands of years, people have used shells for many different purposes, for example, for jewellery and decorations or as tools, musical instruments, or even as money. Some people also like to collect shells.

Shell necklaces

Jewellery and decoration

People have used the shapes and colours of shells to make jewellery, such as necklaces, earrings, and rings.

Paua shell and mother of pearl (from oyster shells) have beautiful colours that shine in the light. They are often used to decorate objects.

mother of pearl decoration

People also decorate furniture, boxes, and even their gardens with shells. (On page 16, you can read about a whole house decorated with paua shells!)

Shell card case

Shell box

Tools

Long ago in Aotearoa, Māori used shells to make fish-hooks. They also used shiny pieces of pāua shell as lures to attract fish.

Māori

fishing lure

Mussel shells made perfect tools for scraping harakeke (flax). Today, some people still choose to use them for this.

Using a mussel shell to scrape harakeke

The Aboriginal people of Australia used the shells of a large sea snail for storing water. They also used them to bail out water from their canoes, so the shells became known as bailer shells.

Bailer shell

Musical instruments

For thousands of years, people have made rattles, shakers, horns, flutes, and wind chimes from shells.

People of the Pacific made trumpets from conch shells. Māori called these trumpets pūtātara. The beautiful "voice" of the pūtātara can be heard a long way away. It was used for calling people together, sending messages, sounding warnings, and playing music.

Blowing a conch shell

Pūtātara

Money

Shells have been used as money all over the world. They are small and light, so they are easy to carry around. Shells are quite strong too, so they don't break easily.

Strings of shell money

Cowrie shell money

Collecting shells

Some people find shells so interesting that they collect them. They get together with other collectors to show, identify, and talk about their shells.

Shell collection

Fred and Myrtle's pāua shell house

Fred and Myrtle Flutey were shell collectors. They lived in Bluff in the South Island. Fred liked to collect pāua shells from the beach and polish them up. Then Fred and Myrtle began using the shells to decorate their walls. They ended up with more than 1,170 pāua shells in their house! Their pāua shell house became a famous tourist attraction. Over a million people from all over the world came to see it.

Fred and Myrtle died several years ago, but people can still see their shell collection in the Canterbury Museum, in Christchurch.

Super Shells

by Feana Tu'akoi

The Ministry of Education and Lift ducation would like to thank Hamish Spencer, Department of Zoology, University of Otago Te Whare Wānanga o Otāgo and Jenny Raven of the Wellington Shell Club for their help with "Super Shells".

Text copyright © Crown 2020

The images on the following pages are copyright © Crown 2020: 10–16 (koru shapes) and 12 (scraping harakeke) by Liz Tui Morris 10 (earrings) and 11 (garden) by David Chadwick

The images on the following pages are used with permission:

9 (necklace top left nd top right) gift fL. Guersen copyright © Te Papa Tongarewa Museum of New Zealand; 9 (necklace top middle) gift f Sean Mallon copyright © Te Papa Tongarewa Museum of New Zealand; 9 (spoon and trumpet), 10 (hei tiki), and 12 (lure) from The Oldman Collection copyright © Te Papa Tongarewa Museum of New Zealand; 10 (cowrie ring) copyright © Native Oasis; 10 (war canoe figurehead) gift fR. Pavitt copyright © Te Papa Tongarewa Museum of New Zealand; 10–11 (necklace), 11 (card case), and 14 (strings of shell money) copyright © Te Papa Tongarewa Museum of New Zealand; 13 (pūtātara) gift fAlexander Turnbull copyright © Te Papa Tongarewa Museum of New Zealand; 15 (shell collection) copyright © Jenny Raven

The images on the following pages are used under a Creative Commons licence (CC BY): 13 (blowing conch) by Deb Nystrom from bit.ly/36XC1Z; 13 (shaker) by the Science Museum, London, from bit.ly/30t34th; 16 by amanderson from bit.ly/2QVEAFP

The images on the following pages are in the public domain:

11 (box) by South Australian History Network-Kadina Farm Shed Museum from bit.ly/30pHc2b 12 (bailer) by Karelj from bit.ly/36YPBff 14 (cowrie shell money – cropped) by Gary Todd from bit.ly/20WLjO0

For copyright information about how you can use this material, go to: www.tki.org.nz/Copyright-in-Schools/Terms-of-use

Published 2020 by the Ministry of Education, PO Box 1666, Wellington 6140, New Zealand. www.education.govt.nz

All rights reserved. Enquiries should be made to the publisher.

ISBN 978 1 77669 913 1 (online) ISSN 2463 4174 (online)

Publishing Services: Lift ducation E Tū Editor: David Chadwick Designer: Liz Tui Morris Literacy Consultant: Dr Kay Hancock Consulting Editors: Hōne Apanui and Emeli Sione

Shells are important for the creatures that live in them, but once those creatures have finished with them, shells can be very important for people too. For thousands of years, people have used shells for many different purposes, for example, for jewellery and decorations or as tools, musical instruments, or even as money. Some people also like to collect shells.

JUNIOR JOURNAL 60

Curriculum learning areas	English Social Sciences
Reading year level	Year 3
Keywords	art, collecting, culture, decoration, fishing, jewellery, Māori traditional art, money, mother of pearl, musical instruments, pāua, pāua shell house, pearl, seashell, shell, shell collection, tools

MINISTRY OF EDUCATION TE TĂHUHU O TE MĂTAURANGA

New Zealand Government