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.

THE RELIGIOUS BELIEFS, RITUALS, AND VALUES OF THE RINGATU CHURCH

A thesis presented in partial fulfilment of the requirements for the degree of Master of Arts in Social Anthropology

at

Massey University

Alan Newman

1986

ABSTRACT

This thesis sets out to understand and to interpret the faith aspects of the Ringatu Church, which is comprised of the followers of Te Kooti, and because both he and his followers have been, and still are much misunderstood, to examine the Ringatu claim to be seen as a part of the Christian Church.

The Introduction surveys how some writers have applied various anthropological theories in their respective studies of the Maori prophetic movements, and by either comparison or agreement, the present writer indicates his own theoretical approach. This approach emphasizes that these Maori movements are primarily a response to revelation, and that they are concerned with expressing meaning, asserting identity, and seeking some measure of control over their environment.

Chapter one provides an outline of traditional or pre-European Maori religion, in order that such elements may be identified in the Ringatu faith.

Chapter two sketches the life of Te Kooti, the background of his times, the events in which he was involved, and the beginning and the development of the Ringatu Church.

Chapter three, describes the Church in its present organization, and the variety and content of its services of worship.

Chapter four attempts to identify traditional, Old Testament and New Testament components in the Church's liturgy and practice, and to assess the Church's claim to be truly Christian.

Chapter five poses some questions and expresses some hopes about the future of the people called Ringatu, in the light of problems faced by them at present.

ACKNOWLEDGEMENTS

This work would not be complete without expressing gratitude to a number of people who have been so much part of its beginning and development:

Rua Rakena who started me on my pilgrimage way back in 1953, and whose friendship I have valued ever since;

Those of Te Ati Awa, Taranaki, and especially Ngati Ruanui, many of whom have since passed on, who confirmed me in the belief that faith cannot be divorced from history or contemporary beliefs;

John Rangihau, Sam Karetu, and Peter Cleave, then on the staff of Waikato University, who imparted much more than was written in books;

The Tuhoe people of Ruatahuna, in whose ancestral house, Te Whai a te Motu, I felt so warmly welcome, and first heard the sound of Ringatu liturgy;

The late Kahutia Te Hau, and the many other good friends in Rotorua; who offered constant support, especially Hine-Poto, and "my kuia" Katerina;

Ringatu Church leaders, like William Tarei, Harry Reneti, Dan Mason, John and Digger Ruru, and others too numerous to mention in the Bay of Plenty and Poverty Bay, who welcomed me so warmly, answered my questions, and were patient with my mistakes. This work is really for them, not that it will teach them anything, though I hope it shows that they succeeded in teaching me something;

The late Frank Davis, who took me to my first Ringatu gathering, as it were "putting his cloak around me", and then sharing so willingly so much of what had been shared with him;

Tihei Algie, through whom I was literally put in touch with the family of Te Kooti, and allowed to handle their precious pounamu;

The Staff of the Anthropology and Maori Studies Department at Massey University, who have helped me apply some academic discipline to a lifelong interest, especially Professor Hugh Kawharu, who encouraged me in this particular subject, Pakaka Tawhai who helped me in translation, and my present supervisor, Henry Barnard, who has allowed me to be myself in the particular approach I have used.

My sincere thanks to you all.

February 1986

Alan Newman

TABLE OF CONTENTS

			PAG		
ACKNOWLEDGEMENTS					
LIST OF MAPS					
PREFACE			vi		
INTRODUCTION	:	THEORETICAL CONSIDERATIONS	1		
CHAPTER ONE	:	TRADITIONAL MAORI RELIGION - THE SOIL AND THE FOREST	11		
		The Maori View of the World			
		Creation and the Gods			
		Man's Relationship With the Gods			
CHAPTER TWO	:	TE KOOTI AND THE BEGINNING OF THE RINGATU CHURCH - THE PARTICULAR TREE	28		
		Toiroa the Prophet			
		Early Life			
		Events Leading to Conflict			
		Arrest and Deportation			
		Experiences at Wharekauri			
		Escape			
		The Campaign Period			
		Sanctuary in the King Country			
		Pardon and Consolidation			
		The Importance of Kupu Whakaari			
		Death			
CHAPTER THREE	:	RINGATU ORGANIZATION, WORSHIP AND BELIEFS - THE APPEARANCE OF THE TREE	44		
		Organization and Leadership			
		The Variety of Services of Worship			
		The Conduct and Content of the Services			
CHAPTER FOUR	:	ASSESSMENT AND INTERPRETATION OF THE RINGATU FAITH - UNDERSTANDING THE TREE	57		
		Widespread Misunderstanding, Then and Now			
		A Synthesis of Traditional, Old Testament and Christian Elements			
		Assessment of the Claim to be Christian			
		Interpretation			
CHAPTER FIVE	:	A LOOK AT THE FUTURE - WILL THE TREE SURVIVE?	88		

			PAGE
MAPS	:	MAIN TRIBAL AREAS	94
		LOCATION OF PLACES MENTIONED	95
APPENDICES	:	DIARY OF INVESTIGATION AND RESEARCH	96
		SONG "TE KOOTI THE BOLD"	99
		A SAMPLE SERVICE	101
		THE RINGATU SEAL	106
GLOSSARY			107
BIBLIOGRAPHY			112

LIST OF MAPS

Map 1. Main Tribal Areas Involved.

Map 2. Location of Place Names in the Text.