
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.

MĀORI AND MUSEUMS

THE POLITICS OF INDIGENOUS RECOGNITION

A thesis presented in partial fulfilment of the requirements
for the degree of Doctor of Philosophy

in Museum Studies
at Massey University,

Palmerston North

David James Butts
2003

 ii

 iii

This thesis is dedicated to

my father, Lesley James Butts, and

my mother, Angelina Marea Butts (née Gargiulo)

 iv

 v

ABSTRACT

As a result of colonialism indigenous peoples have been marginalised within their own

customary territories. In an analysis of the politics of cultural recognition Tully (1995)

proposes the reconceptualisation of the ‘common ground’: sites, including public

museums, within which different cultures negotiate their relationships within the modern

nation-state, where the rights of indigenous peoples can be recognised on the basis of the

principles of mutual recognition, continuity and consent. This thesis examines the impact

of the politics of indigenous recognition on the evolving relationships between Māori and

museums, focusing on Māori participation in the governance of regional charitable trust

museums in New Zealand.

The international context is explored through an investigation of indigenous strategies of

resistance to museum practices at the international, national and local levels. The national

context within which Māori resistance to museum practices has evolved, and subsequent

changes in practice are then outlined.

Two case studies of regional charitable trust museums, which began to renegotiate Māori

participation in their governance structures in the late 1990s, are examined. The different

governance models adopted by Whanganui Regional Museum, Whanganui, and

Tairawhiti Museum, Gisborne, both effected major shifts from the historical pattern of

limited Māori participation in the museums to the representation of all tangata whenua iwi

on the new trust boards. The governance negotiation processes and the responses of

interested parties are analysed. The case studies demonstrate the importance of

understanding the historical context within which public institutions are embedded and the

forces that lead to contemporary adjustments in power relationships.

Both new governance models have resulted in genuine power sharing partnerships

between tangata whenua and the museums. Finally, the extent to which the two

institutions have subsequently moved towards becoming ‘common ground’ where the

recognition of the rights of indigenous peoples can be realised is analysed.

 vi

 vii

ACKNOWLEDGEMENTS

E aku rangatira,

Tēnā koutou, tēnā koutou, tēnā tātou katoa.

Ngā mihi nui ki a koutou.

Nā koutou tēnei mahi i tautoko, i āwhina.

Nā koutou i whakaae ki te whai wāhi o tēnei mahi

E ngā mate,

Koutou kua wheturangitia,

Haere, haere, haere.

Oki oki mai rā i te poho o ō koutou mātua tīpuna.

I take this opportunity to acknowledge my first museum director and mentor, Mina

McKenzie (Ngāti Hauiti). Mina was the person who kindled my interest in the politics of

indigenous recognition in the museum context.

This thesis would not have been possible without the enthusiastic participation of the

trustees of Tairāwhiti Museum, Gisborne, and the Whanganui Regional Museum,

Whanganui. These people were aware individually and collectively that the transformation

of the governance arrangements in their museums was significant locally, nationally and

internationally, and recognised the value of documenting the changing relationships

between their institutions and tangata whenua. I am particularly grateful to the following

trustees who agreed to be interviewed: Tairawhiti Museum: Sandy Adsett, Pam Bain,

Michael Chrisp, Apirana Mahuika, Anne McGuire, Sir Henare Ngata, and Ingrid

Searancke; Whanganui Regional Museum: Pam Erni, Grant Huwyler, Manu Mete Kingi,

Karanga Morgan, Michael Payne, Rangi Wills. I also wish to thank Utiku Potaka for

agreeing to participate in this research.

I acknowledge the considerable debt I owe to Michael Spedding, Director of Tairāwhiti

Museum and Sharon Dell, Director of Whanganui Regional Museum. They have

 viii

supported and encouraged me throughout the long duration of this research project.

Leading institutions through periods of transformation requires vision and commitment

and these two people have these qualities in abundance.

I am also grateful for the support and enthusiasm of all the museum staff in both of these

institutions during the period of this research. They have made me feel welcome in their

institutions and provided access to archival resources and other information about

collections and public programmes.

To my chief academic supervisor, Professor Mason Durie, I owe a considerable debt of

gratitude for assisting me in the development and execution of this research project and

the many hours of reading and commentary on successive drafts. His understanding of and

contribution to the politics of indigenous recognition has been a continual inspiration

during the time I have been privileged to work with him both as a doctoral candidate and

an academic colleague. I also thank my second supervisor, Professor Jeff Sissons, for

reading and commenting on two complete drafts of the thesis.

From February to March 2001 I held a Fellowship in Museum Studies at the Smithsonian

Institution, Washington D.C. This Fellowship gave me time to read and reflect on aspects

of my thesis and made it possible for me to visit the Makah Research and Cultural Center,

Neah Bay, Washington. I acknowledge in particular, the support given to me by Nancy

Fuller and her colleagues in the Museum Studies Program during my Fellowship.

During the period of this research project my colleague Susan Abasa has willingly

accepted many additional responsibilities within the Museum Studies Programme and has

continually provided much appreciated support and encouragement. I also acknowledge

the support and encouragement of my other colleagues in the School of Māori Studies Te

Pūtahi-ā-Toi.

 ix

Dr Henry Barnard, my colleague in the Social Anthropology Programme, has also

offered his continuing support and encouragement and this has been much

appreciated.

Finally I acknowledge the support and encouragement of my family, Fay, Darren

and Samuel. Fay has been strong in the moments of doubt, generous in moments of

minor achievement, tolerant often and critical when required. She has shared her

knowledge and scholarship unstintingly.

 x

 xi

TABLE OF CONTENTS

DEDICATION iii
ABSTRACT v
ACKNOWLEDGEMENTS vii
TABLE OF CONTENTS xi
LIST OF FIGURES xv

CHAPTER ONE
INTRODUCTION 1
1.1 Research Objectives 2
 1.1.1 Cultural Heritage Maintenance 2
 1.1.2 Evolving Relationships 3
 1.1.3 Governance 3
1.2 Conceptual Framework:
 Towards a Politics of Indigenous Recognition 5
 1.2.1 Colonisation 5
 1.2.2 Power/Knowledge 6
 1.2.3 Colonial Discourse 7
 1.2.4 Power/Resistance 11
 1.2.5 Colonialism and Museums 12
 1.2.6 The Politics of Cultural Recognition 14
 1.2.7 The Discourse of Tolerance 16
 1.2.8 Indigeneity 18
 1.2.9 Mutual Recognition 20
 1.2.10 Treaty Relationships 23
1.3 Thesis Outline 26

CHAPTER TWO
RESEARCH METHODS
2.0 Introduction 29
2.1 Literature Review 32
2.2 Case Studies 33
 2.2.1 Archival Research 34
 2.2.2 Interviews 35
 2.2.3 Data Analysis 36
2.3 Other Issues 37
 2.3.1 Ethics/ Informed Consent 37
 2.3.2 Insider/ Outsider Dynamics 37
 2.3.3 Confidentiality 39
 2.3.4 Limitations 39

 xii

PART ONE
INTERNATIONAL AND NATIONAL CONTEXTS

CHAPTER THREE
SITES OF INDIGENOUS RESISTANCE
3.0 Introduction 43
3.1 Declarations of Indigenous Rights 44
 3.1.1 Draft Declaration of the Rights of Indigenous Peoples 44
 3.1.2 The Mataatua Declaration 46
 3.1.3 Turning the Page 47
3.2 Repatriation 55
 3.2.1 A Legislative Model: NAGPRA 1990 56
 3.2.2 A Treaty Model: The Nisga’a Treaty Agreement 61
 3.2.3 Moral Suasion: Australian Aboriginal Remains 64
3.3 Indigenous Cultural Centres 68
 3.3.1 U’mista Cultural Centre and Kwagiulth Museum
 and Cultural Centre 70
 3.3.2 Makah Cultural Center 77

CHAPTER FOUR
MĀORI AND MUSEUMS:
THE NATIONAL CONTEXT 1970-2002
4.0 Introduction 83
4.1 Political, Economic and Social Context 84
4.2 Te Māori 86
4.3 Māori Control of Māori Heritage 90
4.4 Repatriation 95
4.5 Changing Attitudes within the Museum Sector 99
4.6 National Museum Organisations 100
4.7 The O’Regan Report 104
4.8 National Services Bicultural Programme 105

PART TWO
LOCAL CONTEXTS

CHAPTER FIVE
REGIONAL CHARITABLE TRUST MUSEUM
GOVERNANCE MODELS
5.0 Introduction 111
5.1 Overview 118
5.2 Governance Models 121
 5.2.1 Mana Whenua Model: Te Manawa 122
 5.2.2 Regional Tangata Whenua Models:
 Tairāwhiti Museum Trust and Whanganui
 Regional Museum Trust 126
5.3 Comment 131

 xiii

CHAPTER SIX
WHANGANUI REGIONAL MUSEUM:
MĀORI PARTICIPATION 1895-2002
6.0 Introduction 137
6.1 Early Developments 1891-1938 138
 6.1.1 Establishment of the Museum 138
 6.1.2 Te Mata o Hoturoa and Teremoe 142
 6.1.3 Māori Representation on the Board of Trustees 144
6.2 Māori Associate Board Members 1938-1967 145
 6.2.1 Te Wehi o Te Rangi 146
 6.2.2 A Representative Collection 148
 6.2.3 Associate Members and Māori Associate Members 149
6.3 Māori Board Members 1968-1993 154
 6.3.1 Transition 154
 6.3.2 Te Wehi o Te Rangi 154
 6.3.3 Te Māori 157
 6.3.4 Tangata Whenua Representation 157
6.4 Governance Reform 1993-2001 161
 6.4.1 Governance Reform Initiated 161
 6.4.2 Moutoa Gardens – Pakaitore Marae 163
 6.4.3 District Council Request for Governance Reform 164
 6.4.4 Te Roopū Mahi mo ngā Taonga and the
 Raukawa Model 167
 6.4.5 Public Opposition 172
 6.4.6 New Governance Model approved by Museum Society 177
6.5 New Governance Model in Operation 180

CHAPTER SEVEN
WHANGANUI REGIONAL MUSEUM:
GOVERNANCE TRANSFORMATIONS
7.0 Introduction 185
7.1 Symbols of Mana 186
7.2 Relationships between the Museum and Pūtiki Whānau 190
7.3 Towards a New Governance Relationship 195
 7.3.1 Civic House Trustees’ Perspectives 195
 7.3.2 Tikanga Māori House Trustees’ Perspectives 204
 7.3.3 Director’s Perspective 214
 7.3.4 Trustees’ Perceptions of the Director 220
7.4 Whanganui Case Study Discussion 222
 7.4.1 Historical Relationships 222
 7.4.2 New Governance Relationships: Continuity and Change 225
 7.4.3 Governance Reform Process 228

 xiv

CHAPTER EIGHT
TAIRĀWHITI MUSEUM: MĀORI PARTICIPATION 1954-2002
8.0 Introduction 233
8.1 The Māori Museum Committee 1954-1959 234
8.2 The Interregnum 1960-1988 241
8.3 The Māori Advisory Committee and the Māori Wing
 Exhibition Planning Group 1989-1994 246
8.4 Gisborne Museum and C Company 1995-2002 250
8.5 A New Governance Model 1999-2002 256
 8.5.1 Towards a New Model 256
 8.5.2 Governance Review Hui 260
 8.5.3 Further Developments 263
 8.5.4 A New Governance Structure 265

CHAPTER NINE
TAIRĀWHITI MUSEUM:
GOVERNANCE TRANSFORMATION
9.0 Introduction 275
9.1 Historical Relationships 277
9.2 The C Company (28th Māori Battalion) Relationship 280
 9.2.1 C Company and the Transformation to a
 New Governance Model 280
 9.2.2 The Price of Citizenship 284
 9.2.3 C Company and the Future Development of
 Tairāwhiti Museum 287
9.3 Governance Relationships 289
 9.3.1 A New Governance Model 289
 9.3.2 Recognition of Indigeneity 290
 9.3.3 Mandate 293
9.4 Leadership and Relationships 299
 9.4.1 Introduction 299
 9.4.2 Director’s Perspective 300
 9.4.3 Trustees’ Perspectives 305
9.5 Discussion 309
 9.5.1 Historical Relationships 309
 9.5.2 New Governance Relationships: Continuity and Change 312

CHAPTER TEN
CONCLUSION: TOWARDS COMMON GROUND 315

References 329
Glossary 349
Appendix One Māori Participation in the Museum of New Zealand
 Te Papa Tongarewa Governance 353
Appendix Two Māori Participation in Auckland War Memorial
 Museum Governance 359

 xv

LIST OF FIGURES

Figure One: Bicultural Museum Governance Continuum 114

Figure Two: Regional Charitable Trust Museum Governance 119

 xvi

