

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.

Ko au te Awa, Ko te Awa ko au:

I am the River and the River is Me;

A Collaborative Anthropology which explores the Relationship between a Hapu and the Whanganui River.

Thesis presented for the Degree of Master of Arts in Social Anthropology Amanda Rudge Massey University Palmerston North, 1993.


Contents

Ackr	nowledgements	4
Introduction		6
1	The History of a Research Partnership Biographies	8
2	Collaborative Anthropology Research about Maori and Research with Maori Reformulating Theoretical Foundations A Methodological Approach Surrender and Catch	17
3	Ngati Tuera; The Identifying Features Hapu practices Horticultural Developments Tourist Developments Educational Developments A Hapu and a River Creation of the River Early Maori development Division of the Iwi and Guardianship of the Awa Traditional Common Law Water Rights Traditional Fishing Manaakitanga Fishing Space Kaitiakitanga Gender and Status Distinctions Cooperative Fishing Diversification Swimming; a Necessary Life Skill Traditionally Caught species	37
4	A Hapu, Tauiwi and the River; Subject vs. Object Different perceptions, Different Creation Accounts Tauiwi Settlement 'Prosperity' Religion and Relocation Conflict Weirs Vs. Steamers; the ownership of the river Tourism Floods and Influenza Waka The River Road	76

Hydroelectric Power
Water Rights and the Treaty of Waitangi
Maori Fisheries Act
Ecologists and Maori
Local and Regional Bodies
Parallells to Other Indigenous Peoples

5	Conclusions; The Past, the Present and a Future Pungarehu Aquaculture Enterprise Development Centre	116
	Final Thoughts	
Glo	ssary	124
Bib	liography	127
Appendices		139
1	Principles of Professional Responsibility and Ethical Conduct	
2	The Mataatua Declaration on Cultural and Intellectual Property Rights of	
	Indigenous Peoples	
3	Map of Whanganui Region	
4	Map of Pungarehu and Parikino	
5	Geographical Composition of Whanganui Valley	
6	Native Fish Species	
7	Theological Representation of Creation	
8	Waka on the Whanganui River	
9	Steamers on the Whanganui River	

Acknowledgements

There are many people's contributions I wish to acknowledge. I would like to begin by thanking the people of Ngati Tuera for sharing their cultural and intellectual property. In particular I would like to thank Mike Potaka and his brother Bill for the trust they have placed in me as a researcher, and for their willingness to share their knowledge and experiences.

I would also like to acknowledge the contribution of Julia Taiapa whose teaching instilled an interest in Maori development and motivated me to renew my links with the people of the Whanganui valley. It was Julia who taught me the valuable lesson that research must be of direct benefit to the people whom it is about. I would also like to thank Mason Durie for his support and his astute advice, Esther Tinirau for her practical help in translation, and Aleisha Wyllie for her skillful help in typesetting this document. I am also indebted to the people of Ngapuwaiwaha Marae who hosted a Hui-A-Iwi on Indigenous water rights in September of this year (1993). The people present at this hui gave of their time and their hospitality, and shared generously their thoughts and experiences. I am grateful and honoured to have been part of that experience.

I would like to recognise the extremely important contribution of my supervisor Dr. Jeff Sluka. Jeff's teaching has raised an awareness of many of the ethical issues involved in anthropological research, and has motivated me to explore new, exciting and challenging directions in Social Anthropology. Throughout the duration of this research Jeff has given freely of his wisdom, his time, and his support, and this has been invaluable. I would also like to thank Henry Barnard, Greg Rawlings and Emily Phillips, whose interest, encouragement and concern in the progress of this thesis has been most supportive, and very much appreciated.

I am grateful for the support of the New Zealand Federation of University Women, who through a Hildegard Gabriel Scholarship helped meet the cost associated with this research. The Federation's support for me as a woman, and as a researcher, has been important both personally and professionally. I am also indebted to the Freemasons Society for a bursary which contributed to child care expenses, and to the Social Anthropology Department, Massey University, for a grant which enabled me to attend a Hui-A-Iwi on indigenous water rights.

Finally I would like to thank my own whanau; my parents, my children and my friends who all gave of their time, their encouragement and their understanding.

Thank you all for believing in me.