

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Fact or Fiction?
William Colenso's Authentic & Genuine History of the
Signing of the Treaty of Waitangi

A thesis submitted in partial fulfillment of
the requirements of the degree of
Master of Arts
in
History
at Massey University, Albany,
New Zealand

Judith Ward

2011

Figure I: William Colenso, circa 1880, photographer unknown, reproduced with the permission of the Museum of New Zealand Te Papa Tongarewa.

Abstract

William Colenso's eye-witness account of the debate and signing of the Treaty at Waitangi on 5 and 6 February 1840 is part of a body of work which informs our understanding of the Treaty as the basis of our nationhood and the source of autonomous Maori rights. His record of the speeches of Nene and Patuone was pivotal in the Court of Appeal's judgment in the State-Owned Enterprises case and informed the decision-making of the Waitangi Tribunal in the Muriwhenua Land Claim. Colenso's history was also a pervasive influence on T. Lindsay Buick's history on the Treaty and Ruth Ross's work on the texts and translations. Despite the reliance on this 1890 text, historians have not tested Colenso's claims to authenticity and objectivity. This thesis compares William Colenso's manuscript, which was purchased at Peter Webb Galleries in Auckland in 1981, against his *Authentic and Genuine History of the Signing of the Treaty of Waitangi*, which was published by the government in 1890 to coincide with the 50th jubilee of the signing of the Treaty at Waitangi. It also explores the similarities and discrepancies between the two and whether it is possible to corroborate Colenso's narrative from the accounts of other European eye-witnesses. The thesis concludes that Colenso's manuscript is an 'authentic' eye-witness account that was written in 1840 and suggests it was principally intended to reiterate the allegations he had made in a letter to the CMS on 11 February 1840 in which he had referred to Henry Williams' land purchases and suggested that the missionary had had a conflict of interest when he encouraged Maori to sign the Treaty. The thesis also concludes that Colenso's manuscript was written with a purpose, that both texts were influenced by his personal views and biases and that the footnotes added by him in 1890 may have been inserted in order to garner favour with Canon Samuel Williams, the third son of Henry Williams, and obtain a seat on the Anglican Synod.

Acknowledgements

I would like to begin by thanking Kingi Taurua and Te Taumata Kaumatua o Ngapuhi Nui Tonu for giving me the opportunity to inquire into the Old Land Claims in the Bay of Islands in 1995; an experience which kindled in me a love of history and set me on this journey. My grateful thanks also to the late John Rangihau, who suggested I return to university so many years ago, and to Dr. Lily George of the Office of the Assistant Vice-Chancellor (Maori & Pasifika) who believed I could write a thesis before I did, and without whose advice and encouragement I would have foundered. Thank you also to Professor Sir Mason Durie for the Masterate Scholarship which made this thesis possible.

I would like to thank my parents Don and Audrey Ward for encouraging me to follow my dreams and for taking pride in my achievements. To Marius Rothmann and Gustav Taudien I also extend my gratitude for always being there when I needed them over the past three years.

I have been particularly fortunate to have been supervised during my Master's research by Professor Michael Belgrave and would like to thank him for his erudite advice and unfailing encouragement but most of all for inspiring me with his enduring love of history. I am also very grateful for the exuberance and support of Associate Professor Peter Lineham and for the encouragement of Dr. Kerry Taylor from whom I have learnt so much. Dot Cavanaugh and Leanne Menzies are also deserving of my grateful appreciation for their unfailing helpfulness and cheerful support since I enrolled at Massey in 2009. Finally, I would like to thank Kyle Dalton for checking the manuscript of the Reverend Richard Taylor housed in the Whanganui Regional Museum.

Abbreviations

ACL	Auckland City Library
AML	Auckland Museum Library
ATL	Alexander Turnbull Library
AUL	Auckland University Library
CMS	Church Missionary Society
CO	Colonial Office
CUT	Cambridge University Library, England
HL	Hocken Library, Dunedin
HRA	Historical Records of Australia
MUL	Massey University Library
NLA	National Library of Australia
NLNZ	National Library of New Zealand
OLC	Old Land Claims
WMS	Wesleyan Missionary Society
WRM	Whanganui Regional Museum

Table of Contents

Abstract.....	iii
Acknowledgements.....	iv
Abbreviations.....	v
Table of Contents.....	vi
Illustrations.....	vii
Introduction.....	1
Chapter One: Hobson’s Commissions and Proclamations.....	9
Chapter Two: The Scene at Waitangi on 5 February 1840.....	14
Chapter Three: Hobson’s Speech to the Chiefs.....	31
Chapter Four: The Chiefs’ Responses to Hobson’s Proposal.....	40
Chapter Five: Henry Williams’ Interpreting and Defense of His Land Purchases.....	63
Chapter Six: James Busby’s Defense of his Land Purchases.....	77
Chapter Seven: The Second Day’s Meeting.....	83
Chapter Eight: Bishop Pompallier’s Request for Religious Freedom.....	87
Chapter Nine: Colenso’s Anxiety about Maori Understanding of the Treaty.....	94
Conclusion.....	104
Appendix One: One-page insert from Colenso’s Manuscript.....	113
Appendix Two: James Busby’s record of the Second Day’s Meeting.....	115
Appendix Three: Captain Robertson’s Article in <i>The Sydney Herald</i>	117
Bibliography.....	119

Illustrations

Figure I	William Colenso, circa 1880, photographer unknown, purchased 1916, reproduced with the permission of the Museum of New Zealand Te Papa Tongarewa.....	ii
Figure II	Marcus King, <i>The Signing of the Treaty of Waitangi, February 6, 1840</i> , 1939, Colour photolithograph, Reference Number C-033-007, reproduced with the permission of the Alexander Turnbull Library, Wellington, New Zealand.....	15
Figure III	Leonard Cornwall Mitchell, <i>A Reconstruction of the Signing of the Treaty of Waitangi, 1840</i> , Coloured lithograph published on the cover of the <i>New Zealand Journal of Agriculture</i> , January 1949, Reference Number A-242-002, reproduced with the permission of the Alexander Turnbull Library, Wellington, New Zealand.....	16
Figure IV	Bob Brockie, <i>Great Moments in New Zealand History – Signing the Treaty of Waitangi</i> , 8 February 1982, Reference Number: A-314-2-003, reproduced with the permission of Bob Brockie and the Alexander Turnbull Library, Wellington, New Zealand.....	17
Figure V	Tom Scott, <i>Great Moments in New Zealand History No. 1, “Well done Hobson. With a bit of luck we’ll never hear about fishing rights or land claims ever again”</i> , 28 September 1988, Reference Number: H-733-117, reproduced with the permission of Tom Scott and the Alexander Turnbull Library, Wellington, New Zealand.....	18
Figure VI	Marcus King, <i>The Signing of the Treaty of Waitangi, February 6th, 1840</i> , Oil on Canvas, 1938, Reference Number G-821-1, reproduced with the permission of the Alexander Turnbull Library, Wellington, New Zealand.....	19

Figure VII	A Reconstruction of the Seating inside the Marque from <i>The Story of a Treaty</i> by Claudia Orange, published by Allen and Unwin/Port Nicholson Press, 1989 and 2 nd edition, Bridget Williams Books, 2011, reproduced with the permission of Bridget Williams.....28
Figure VIII	William Colenso’s insertion regarding Pompallier’s request of religious freedom on 6 February 1840, <i>Memoranda of the arrival of Lieut. Govr. Hobson in New Zealand; and of the subsequent assembling of the Native Chiefs at Waitangi, the Residence of James Busby, Esq., on Wednesday, Feby. 5, 1840, for the purpose of meeting His Excellency</i> , Manuscripts and Archives, 2011/2, reproduced with the permission of the Special Collections Librarian, General Library, The University of Auckland.....88-90
Figure IX	Marcus King, attributed works, <i>Reconstruction of The Signing of the Treaty of Waitangi</i> , circa 1950, photograph of a painting, Reference Number NON-ATL-0173, reproduced with the permission of the Alexander Turnbull Library, Wellington, New Zealand94
Figure X	William Colenso, 1887, a photograph by Samuel Carnell, Reference Number: F-4110-1/2, reproduced with the permission of the Alexander Turnbull Library, Wellington, New Zealand.....112
Figure XI	The one-page insertion from William Colenso’s manuscript, MS 2011/2, reproduced with the permission of the Special Collections Librarian, General Library, The University of Auckland.....113-114
Figure XII	Busby’s Record of the Second Day’s Meeting, MS 46, Folder 6, reproduced with the permission of the Auckland Museum Library.....115-116
Figure XIII	Captain Robertson’s record of the events at Waitangi on 5 and 6 February 1840 from <i>The Sydney Herald</i> , 21 February 1840.....117-118