

MHST 515

MUSEUMS AND MĀORI

COURSE OUTLINE

Museum & Heritage Studies programme

**School of Art History, Classics & Religious Studies
Victoria University of Wellington**

2012

Trimester 1 & 2

5 March to 17 November

Whanganui Māori at Dominion Museum 1940s

Opening of *Te Maori* exhibition National Museum 1986

COURSE ORGANISATION

Course Coordinator Dr Conal McCarthy
OK 303
Office hours: Monday 2-3pm
Tel: 463 7470
027 563 7470
conal.mccarthy@vuw.ac.nz

Administrator Pippa Wisheart
Room OK306
Tel: 463 5800
pippa.wisheart@vuw.ac.nz

Class Times Mondays 3-5pm
Full year course trimester 1 & 2
5 March to 17 November

Venue OK 301

Trimester dates

Trimester dates: 5 March to 17 November 2012
Teaching dates: 5 March to 19 October 2012
Mid-trimester break 1/3: 6–22 April 2012
Mid-year break: 11 June – 15 July
Mid-trimester break 2/3: 27 August to 9 September 2012
Study week: 22–26 October 2012
Examination/Assessment Period: 26 October to 17 November 2012

Withdrawal dates

Information on withdrawals and refunds may be found at
<http://www.victoria.ac.nz/home/admisenrol/payments/withdrawalsrefunds.aspx>

Communication of additional information

Any additional information will be distributed in class, sent by email or posted on Blackboard.

Kaitaia 'lintel' displayed at Te Rarawa Trust Board, Kaitaia 2002

Māori guides and photographers at Whakarewarewa 1920s

‘This action of yours has to our mind revived the waning science of our ancestors, who have passed away to nothingness, even as the snow on the mountain-tops is melted away by the warmth of the summer sun. Therefore proceed with your work, preserve it in your preserving-chamber, fashion it with the earth of Kurawaka, so that another Hineahuone may arise ... in the new building-up and collecting-together of our ancient lore, our history, our treasures ... and everything that can be preserved of us as a people.’¹

‘The Maori people want to control their own heritage; they want to be the people who handle their *taonga*; they want to have the knowledge to explain them to other cultures; they want to explain them to their own people; they want to define their past and present existence, they want to control their own knowledge (*matauranga Maori*) and they want to present themselves their way to the world and to themselves.’²

The repatriation of Pukaki from Auckland Museum to Rotorua by Ngati Whakaue, 1997

¹ ‘Extracts from a letter from Tamahau Mahupuku to the Hon. Mr Carroll, presenting carved house,’ *AJHR* G8: 3-4.

² Professor Sidney Mead, ‘Te Maori comes home: The Walter Auburn memorial lecture,’ presented to the Friends of the Auckland City Art Gallery, Jul. 31, 1985, 4.

Museums and Māori

Course prescription

This course examines the changing relationship between museums and Māori people from the colonial period to the present.

Course Content

Through a series of case studies explored in seminar-based discussion - ranging from museums, international exhibitions, tourist sites and visual art - the relationship between objects, collections, display and audience is explored. The course culminates in an independent research project and presentation on current policy and practice in New Zealand museums.

OBJECTIVES:

Students who finish this course will be able to:

- 1 Gain an historical and theoretical understanding of museums, exhibitions, tourism and heritage in relation to Māori people and culture
- 2 Develop a sophisticated critical framework with which to think about current developments in museum practice
- 3 Appreciate Māori perspectives on their art, history, culture, taonga tuku iho, and cultural and natural heritage
- 4 Demonstrate an indepth understanding of current trends and debates related to Māori issues in New Zealand museums

Iwi carry taonga to Te Papa 1997

COURSE CONTENT

One 2 hour seminar per week focuses on discussion of readings, and examples of policy and practice. Apart from the set text, readings will be handed out in class in advance, or accessed via links.

1. HISTORY AND THEORY

1) Mar 12 Introduction: Māori and museums

Reading:

Conal McCarthy, 2011, 'Introduction: Museums and indigenous people,' in *Museums and Maori: Heritage professionals, indigenous collections, current practice*, Wellington: Te Papa Press, 1-26.

Further reading:

Peers, Laura, and Alison K. Brown, eds. 2003. *Museums and source communities: A Routledge reader*. London: Routledge.

2) Mar 19 Theory: Culture, discourse, representation

Conal McCarthy, 'Introduction: The culture of display,' (excerpt) *Exhibiting Māori: A history of colonial cultures of display* (Oxford & NY: Berg) 2007.

Further reading:

Lidchi, Henrietta 1997. The politics and poetics of exhibiting other cultures. In *Representation: Cultural representations and signifying practices*, edited by S. Hall. London: Sage/Open University.

3) Mar 26 Taonga tuku iho: Cultures of collection and display

Paul Tapsell, 1997, 'The flight of Pareraututu,' *Journal of the Polynesian Society*, 106(4): 223-374.

McCarthy 2007 chap 1

Further reading:

McCarthy 2011 glossary

4) Apr 2 History: Māori exhibitions

McCarthy, Conal. 2009. 'Our works of ancient times': History, colonisation and agency at the 1906-7 New Zealand International Exhibition. *Museum History Journal* 2 (2):119-42.

McCarthy 2007 chap three

Further reading:

Thomas, Nicholas. 1996b. From exhibit to exhibitionism: Recent Polynesian presentations of 'Otherness'. *The Contemporary Pacific* 8 (2):319-348.

5) Apr 23 History: Māori in museums

McCarthy 2007 chap 2

McCarthy 2011 chap 1

Further reading:

Amiria Henare, 2005. *Museums, anthropology and imperial exchange*. Cambridge: Cambridge University Press.

6) Apr 30 Te Māori and after

McCarthy 2007 chap 4

McCarthy 2011 chap 2 and 3

Further reading:

Mead, Sidney M., ed. 1984. *Te Maori: Maori art from New Zealand collections*. New York: Heinemann: American Federation of Arts.

2. EVOLVING MUSEUM PRACTICE

7) May 7 New Zealand museums in the 1990s

McCarthy 2011 chap 4

Butts, David. 2007. Maori, museums, and the treaty of Waitangi: The changing politics of representation and control. In *Museum revolutions: How museums change and are changed*, edited by S. J. Knell, S. Watson and S. MacLeod. London New York: Routledge.

Further reading:

Jennie Harre Hindmarsh, 2007. A Way Forward: The Remaking of New Zealand Museums. *Museums and Social Issues* 2 (1):89-102.

8) May 14 Field trip: Te Papa (2-5pm)

McCarthy 2007 chap 5

McCarthy 2011 chap 5

Further reading:

Charlotte Macdonald, 2009. Two peoples, one museum: Biculturalism and visitor 'experience' at Te Papa Our Place, New Zealand's new national museum In *Contested histories in public space: Memory, race, and nation*, edited by D. J. Walkowitz and L. M. Knauer. Durham and London: Duke University Press.

9) May 21 Auckland Museum

McCarthy 2011 chap 6

Excerpts from: Paul Tapsell, 2006. *Ko Tawa: Maori treasures of New Zealand*. Auckland: David Bateman: Auckland Museum.

Further reading:

Mere Whaanga, 1999. 'Development of bicultural policy for the Auckland Museum,' MPhil in Maori Studies at Massey University, Palmerston North.

10) May 28 Māori art in art galleries: From customary to contemporary

Panel discussion tba

McCarthy 2007 chap 3.

Peter Brunt,. 'Since *Choice!*: Exhibiting the New Maori Art,' In *On Display: New Essays in Cultural Studies*, edited by Anna Smith and Lydia Wevers, 215-42. Wellington: Victoria University Press, 2004.

Further reading:

Skinner, Damian. 2008. *The carver and the artist: Maori art in the twentieth century*. Auckland: Auckland University Press.

11) June 1 Wānanga

Te Raukura (whare waka) Wellington waterfront Fri June 1 2012 (details tbc)

A one day wānanga introducing students and professionals to Māori perspectives on museums and heritage, and exploring Māori approaches within current museum practice, along with an overview of current and emerging issues across and beyond the heritage sector.

Schedule and content:

1. Powhiri 8.30-9.00am

2. 9.00-9.45am Debrief and introduction

The kawa of the marae
Māori in Wellington in the past and present

With Ben Ngaia and mana whenua

3. Kapu ti 9.45-10.15am

4. Tikanga taonga 10.15-12.00pm

An introduction to tikanga Māori
Applying tikanga Māori to taonga in museum collections

With Peter Adds/Mike Ross? VUW
Dougal Austin Te Papa
Michelle Horwood VUW

5. Kai 12.00-1.00pm

6. Putting the Treaty to work 1.00-3.00pm

An overview of the Treaty and its articles and principles
How does the Treaty apply to museums and heritage?

With Peter Adds, VUW
Cath Nesus, Waitangi Tribunal

7. Kapu ti 3.00-3.30pm

8. Researching with/by/for Māori (for students) 3.30-5.00pm

What is Mātauranga Māori?
What is kaupapa Māori?
Approaches to research

With Ocean Mercier VUW and Lee Davidson VUW

9. Looking after taonga 3.30-5.00pm (for professionals)

A tour of the taonga Māori collection store next door at Te Papa (carving,
weaving and pounamu)

With Kaitiaki Māori Mark Sykes and Lisa Ward/Moana Parata?

10. Hakari and poroporoikai 5.00.-6.00pm

With mana whenua

Hui Kōrero

Evening panel discussion (on the marae at Te Papa?) 6.30-8.00pm

A panel of experienced Māori professionals discuss current and emerging issues in the wider heritage sector:

Dean Whiting, Historic Places Trust, on Māori heritage and marae conservation

David Jones, Victoria University, on Māori issues in archives and libraries

Rhonda Paku, Te Papa, on key issues within museums for kaitiaki Māori

Arapata Hakiwai, Te Papa/VUW, on issues outside museums for iwi

Readings:

Arapata Hakiwai, 'The Search for Legitimacy: Museums in Aotearoa, New Zealand - a Maori Viewpoint,' in *Heritage, Museums and Galleries: An Introductory Reader*, edited by Gerard Corsane, 154-62. London and New York: Routledge, 2005.

David Butts, 'Maori, Museums, and the Treaty of Waitangi: The Changing Politics of Representation and Control,' in *Museum Revolutions: How Museums Change and Are Changed*, edited by Simon J. Knell, Sheila Watson and Suzanne MacLeod, 215-27. London New York: Routledge, 2007.

Excerpts from: Hirini Moko Mead, *Tikanga Maori: Living by Maori Values*. Wellington: Huia, 2003.

Rawinia Higgins and John Moorfield, 'Ngā tikanga o te marae: Marae practices,' in *Ki Te Whaiao: An Introduction to Maori Culture and Society*, edited by Tania Ka'ai, Michael Reilly, John Moorfield, and Sharon Mosley, 73-85. Auckland: Pearson Longman, 2004.

Paul Tapsell 'Aroha mai: Whose museum?' The rise of indigenous ethics in museum contexts,' in *The Routledge Companion to Museum Ethics*, edited by Janet Marstine, 85-111. London and New York: Routledge, 2011.

James Schuster and Dean Whiting 'Marae conservation in Aotearoa,' in *Decolonising Conservation: Caring for Maori Meeting Houses Outside New Zealand*, edited by Dean Sully, 71-88. Walnut Creek California: Left Coast Press, 2007.

To prepare for the discussion on the Treaty visit this site and look for an example of a museum or heritage organisation which has applied the principles of the treaty to its work:

<http://www.waitangi-tribunal.govt.nz/treaty/>

Further reading:

Charles Royal 'Matauranga Maori and museum practice,' at National Services Te Paerangi website:

<http://www.tepapa.govt.nz/SiteCollectionDocuments/NationalServices/Resources/MataurangaMaori.pdf>

A guide to guardians of iwi treasures:

<http://www.tepapa.govt.nz/sitecollectiondocuments/tepapa/nationalservices/pdfs/resourceguides/governance/iwi.pdf>

Conal McCarthy, *Museums and Maori: Heritage Professionals, Indigenous Collections, Current Practice*. Wellington: Te Papa Press, 2011.

12) July 16 Community Relationships

McCarthy 2011 chap 1:46-50, 6:168-171, 7

Carroll, Rowan. 'The Acquisition of the Partington Collection by Whanganui Regional Museum: Valuing Relationships in Museum Policy & Practice.' MA thesis Museum Studies, Massey University, Palmerston North, 2008, chap 2:26-35. Available from: <http://muir.massey.ac.nz/handle/10179/881>

Various case studies from New Zealand institutions will be discussed including New Zealand Film Archive and Aratoi. Resources tba

Further reading:

Ara irititja project Australia:

www.irititja.com/

Paul Tapsell, et al. 2006. *Ko Tawa: Maori Ancestors of New Zealand – Gilbert Mair Collection*. Auckland: David Bateman.

13) July 23 Governance and Policy

McCarthy 2011 chap 6: 147-63

Policy documents will be handed out from Whanganui Regional Museum on kōiwi, loans, repatriation, and access

See also Auckland Museum policy website:

<http://www.aucklandmuseum.com/165/governance-policies>

Further reading:

Kawharu, Merata. 'Indigenous governance in museums: A case study, the Auckland War Memorial Museum.' In C. Fforde, J. Hubert and P. Turnbull (eds)., 293-30. *The dead and their possessions: Repatriation in principle, policy and practice*. London: Routledge, 2002

14) July 30 Collections

McCarthy 2011 chap 6: 168-77.

Further reading:

Te Papa National Services. *Resource guides = He rauemi / Te Papa National Services*. Wellington: Museum of New Zealand National Services (2001). or <http://tepapa.govt.nz/NationalServices/Resources/MuseumInABox/LinksToResources/LinksCollectionCare/Pages/collection-care.aspx>

Auckland Museum database;

<http://www.aucklandmuseum.com/59/collection-databases>

Auckland Art Gallery database:

<http://www.aucklandartgallery.com/the-collection>

15) Aug 6 Exhibitions

For this class, we will look at slides of Māori exhibitions from New Zealand museums

McCarthy 2011 chap 6: 177-88

McCarthy 2007 chap 5

Chanel Clarke, "Te Ao Turoa: A Maori View of the Natural World in Auckland Museum". *Te Ara – Journal of Museums Aotearoa* 27, no. 1 (2002): 23-6.

Mo tatou exhibition:

<http://www.ngaitahu.iwi.nz/Events/2010/MoTatou/TeHokingaMaiCatalogue.pdf>

Further reading:

David Butts. and Utiku Potaka. 'Ngā Taonga Tuhono: Treasures that bind.' *Te Ara* 28 no.2 November (2003): 4-9.

Tariana Turia's opening speech for *Te Pihi Mata Whanganui Regional Museum*:

<http://www.infonews.co.nz/news.cfm?l=1&t=0&id=10883>

16) Aug 13 Repatriation

McCarthy 2011 chap 7: 216-221

Paul Tapsell. 'Partnership in museums: a tribal maori response to repatriation.' In C. Fforde, J. Hubert and P. Turnbull (eds), 293-30. *The dead and their*

possessions: Repatriation in principle, policy and practice. London: Routledge, 2002.

Further reading:

Bienkowski draft chapter from Māori McCarthy 2013.

17) Aug 20 Case study: Whanganui Regional Museum

McCarthy 2011 chap 6: 196-201

Michelle Horwood and Che Wilson. 2009. 'Introduction,' *Te Ara Tapu: Sacred journeys*. Auckland: Random House.

Further reading:

David Butts, 2006. Museum governance, indigenous recognition and (in)tolerant multiculturalism. *New Zealand Sociology* 21 (1): 89-107.

Te Awa: Partington's photographs of Whanganui Māori. Auckland: Random House, 2003.

18) Sept 10 New directions

McCarthy 2011 chap 7-8

Australian Museum virtual museums project:

<http://australianmuseum.net.au/The-Virtual-Museum-of-the-Pacific>

David Smith. From Nunavut to Micronesia: Feedback and Description, Visual Repatriation and Online Photographs of Indigenous Peoples. *Partnership: the Canadian Journal of Library and Information Practice and Research*, vol. 3, no. 1 (2008).

<http://journal.lib.uoguelph.ca/index.php/perj/article/viewFile/330/848>

Further reading:

Francis Martin, 2009. Cultural centres – the way of the future? *Te Ara* 33(1-2): 53-54.

Sept 17 Māori heritage

A panel of professionals speak about current and emerging trends and issues in the broader Māori heritage sector:

Elizabeth Pishief, Auckland Regional Council

Michelle Horwood, Victoria University

Huhana Smith, heritage consultant

19) Sept 24 Research/preparation of seminar

20) Oct 1 Research/preparation of seminar

21) Oct 8 Research/preparation of seminar

22) Oct 15 Seminar

ASSESSMENT

The course is internally assessed on the basis of two written assignments, a seminar and a project:

1. Review 1,500 words of article or book 20% due Mon April 23
2. Essay 3,000 words 30% Thurs May 31
3. Seminar 20mins 20% Mon Oct 15
4. Research project 5,000 words 30% due Tue Oct 23

Topics for essays, research seminars and projects are agreed in advance after consultation with the course coordinator.

Relationship of Assignments to Course Objectives

These assignments should assist students to

- develop a historical and theoretical understanding of the display of Māori culture in museums, exhibitions and tourism
- develop an understanding of knowledge sources for museum history and theory in New Zealand
- investigate aspects of museum and heritage audiences in their social context
- complete an original piece of research in museum studies which balances academic history and theory with an understanding of professional practice

Kaumatua at opening of exhibition Christchurch Art Gallery

WORKLOAD AND MANDATORY COURSE REQUIREMENTS

Workload Guidelines

As a general rule, each course requires a time commitment equivalent to a full working day (inclusive of teaching or seminar time) for every week of the academic year.

Mandatory course requirements

The minimum course requirements which must be satisfied in order for students to be eligible for assessment for a final grade are:

- completion of all three assignments and seminar
- attendance at 90% of seminars (i.e. 21 out of 24 seminars).

WHERE TO FIND MORE DETAILED INFORMATION

Find key dates, explanations of grades and other useful information at www.victoria.ac.nz/home/study. Find out how academic progress is monitored and how enrolment can be restricted at www.victoria.ac.nz/home/study/academic-progress. Most statutes and policies are available at www.victoria.ac.nz/home/about/policy, except qualification statutes, which are available via the Calendar webpage at www.victoria.ac.nz/home/study/calendar.aspx (See Section C).

Other useful information for students may be found at the website of the Assistant Vice-Chancellor (Academic), at www.victoria.ac.nz/home/about_victoria/avcacademic.

Academic Integrity and Plagiarism

Academic integrity means that university staff and students, in their teaching and learning are expected to treat others honestly, fairly and with respect at all times. It is not acceptable to mistreat academic, intellectual or creative work that has been done by other people by representing it as your own original work.

Academic integrity is important because it is the core value on which the University's learning, teaching and research activities are based. Victoria University's reputation for academic integrity adds value to your qualification.

The University defines plagiarism as presenting someone else's work as if it were your own, whether you mean to or not. 'Someone else's work' means anything that is not your own idea. Even if it is presented in your own style, you must acknowledge your sources fully and appropriately. This includes:

- Material from books, journals or any other printed source
- The work of other students or staff

- Information from the internet
- Software programs and other electronic material
- Designs and ideas
- The organisation or structuring of any such material

Find out more about plagiarism, how to avoid it and penalties, on the University's website: <http://www.victoria.ac.nz/home/study/plagiarism.aspx>

BIBLIOGRAPHY

Set text:

McCarthy, C. (2011). *Museums and Maori: Indigenous professionals and current practice*. Wellington: Te Papa National Services Museum conference Whangara, East Coast 2008

All undergraduate textbooks and student notes will be sold from the Memorial Theatre foyer from 13 February to 16 March 2012, while postgraduate textbooks and student notes will be available from the top floor of vicbooks in the Student Union Building, Kelburn Campus. After week two of the trimester all undergraduate textbooks and student notes will be sold from vicbooks on Level 4 of the Student Union Building.

Customers can order textbooks and student notes online at www.vicbooks.co.nz or can email an order or enquiry to enquiries@vicbooks.co.nz. Books can be couriered to customers or they can be picked up from nominated collection points at each campus. Customers will be contacted when they are available.

Opening hours are 8.00 am – 6.00 pm, Monday – Friday during term time (closing at 5.00 pm in the holidays). Phone: 463 5515.

Selected reading:

‘A Guide to Guardians of Iwi Treasures/He Tohu Ki Nga Kaitiaki O Nga Taonga-a-Iwi.’ In *Technical bulletin No.7*. Wellington: Te Papa National Services, 1999.

‘A Guide to Guardians of Iwi Treasures: He Tohu Ki Nga Kaitiaki O Nga Taonga-a-Iwi.’ In *He rauemi: Resource Guides Issue No. 8*, edited by Karl Johnstone. Wellington: National Services Museum of New Zealand Te Papa Tongarewa, 2001.

‘A Strategy for the Museum Sector in New Zealand.’ Wellington: Museums Aotearoa, 2005.

Allen, Ngapine. ‘Maori Vision and the Imperialist Gaze.’ In *Colonialism and the Object: Empire, Material Culture and the Museum*, edited by Tim Barringer, & Tony Flynn, 144-52. Birmingham: Routledge, 1998.

Ames, Michael. ‘Free Indians from Their Ethnological Fate.’ *Muse* 5, no. 2 (1987): 14-25.

Ames, Michael. ‘The Democratisation of Anthropology and Museums.’ *AGMANZ Journal* 19, no. 2 (1988): 33-5.

Ames, Michael M. ‘Biculturalism in Exhibitions.’ *Museum Anthropology* 15, no. 2 (1991b): 7-15.

Ames, Michael. *Cannibal Tours and Glass Boxes: The Anthropology of Museums*. 2nd ed. Vancouver: University of British Columbia Press, 1992.

Ames, Michael, and Mina McKenzie, eds. *Curatorship: Indigenous Perspectives in Postcolonial Societies*. Ottawa: Canadian Museum of Civilization, 1996.

Anson, Dimitri. 'Tangata Whenua: Otago Museum's Sesquicentennial Gallery: An Exercise in Biculturalism.' *Pacific Arts*, no. 7 (1993): 57-61.

Archibald, Lindsay. 'Comparing the Canadian Museum of Civilisation and Te Papa: Reinventing National Museums in the Late 20th Century.' Masters dissertation, Victoria University, 2007.

Archie, Carol. *Maori sovereignty: The Pakeha perspective*. Auckland: Hodder Moa Beckett, 1995.

Art New Zealand Summer, no. 45 (1987): 63-7.

Astwood, Karen. 'Reframing Colonial Collecting: A Study of 19th Century Collectors and Collecting at the Hawke's Bay Philosophical Institute.' Masters dissertation, museum and heritage studies, Victoria University, Wellington, 2008.

Austin, Mike. 'Biculturalism and Architecture in Aotearoa/New Zealand.' *National Identities* 5, no. 1 (2003): 39-52.

Barlow, Cleve. *Tikanga Whakaaro: Key Concepts in Maori Culture*. Reprint, with corrections. ed. Auckland: Oxford University Press, 1991.

Barton, Gerry. 'Red Painted Carvings: A Cautionary Note on Their Care from Auckland Museum.' *AGMANZ Journal*, no. 16.3 (1985): 23.

Barton, Gerry, and David Reynolds. *Hotunui: The Restoration of a Meeting House*. Auckland: Auckland Museum, 1985.

Bennington, Seddon. 'Te Papa: Product, and agent, of change.' *Te Ara* 29 no. 1 May (2004): 9-11.

Bevan Ford, John. 'Report on a visit to study Te Maori collection.' *AGMANZ Journal* 19 no.2 (1988): 20-21.

'Bicultural governance: Resource guide No 22,' National Services Te Paerangi, Wellington: Museum of New Zealand Te Papa Tongarewa, December 2004.

Bishop, Cressida. 'Kei Mura [Sic] a Mua - the Past Determines the Future: The Relationship between Museums and Maori People in New Zealand.' Paper presented to the conference *Museology and globalisation*. Melbourne, International Council of Museums: International Committee for Museology, Australia, 1998.

Bolton, Lissant. 'The Object in View; Aborigines, Melanesians, and Museums.' In *Museums and Source Communities: A Routledge Reader*, edited by Laura Peers and Alison K. Brown, 42-54. London New York: Routledge, 2003.

- Bozic-Vrbancic, Senka. 'One Nation, Two Peoples, Many Cultures: Exhibiting Identity at Te Papa Tongarewa.' *Journal of the Polynesian Society* 112, no. 3 (2003): 295-313.
- Brown, Maria. 'Representing the Body of the Nation: The Art Exhibitions of New Zealand's National Museum.' *Third Text* 16, no. 3 (2002): 285-94.
- Brown, Deidre. *Northland Maori Wood Carving: Tai Tokerau Whakairo Rakau*. Auckland: Reed, 2003.
- Brunt, Peter. 'Since 'Choice!': Exhibiting the New Maori Art.' In *On Display: New Essays in Cultural Studies*, edited by Anna Smith and Lydia Wevers, 215-42. Wellington: Victoria University Press, 2004.
- Butler, Philippa. 'Te Maori Past and Present: Stories of Te Maori.' MA thesis Museum Studies, Massey University, Palmerston North, 1996.
- Butts, David. 'Co-Operative Redevelopment Planning: First Steps.' *AGMANZ Journal* Dec, no. 15.4 (1984): 23-4.
- . 'Nga Tukemata: Nga Taonga O Ngati Kahungunu/Treasures of Ngati Kahungunu.' In *The Politics of the Past*, edited by Peter Gathercole and David Lowenthal, 107-17. London and New York: Routledge, 1994a.
- . 'The Orthodoxy of Bi-Culturalism.' *New Zealand Museums Journal* 24, no. 2 (1994b): 32-34.
- . 'Maori and Museums: The Politics of Indigenous Recognition.' In *Museums, Society, Inequality*, edited by Richard Sandell, 225-43. London New York: Routledge, 2002.
- . 'Maori and Museums: The Politics of Indigenous Recognition.' PhD thesis, Museum Studies, Massey University, Palmerston North, 2003a.
- . 'Museum Governance, Indigenous Recognition and (in)Tolerant Multiculturalism.' *New Zealand Sociology* 21, no. 1 (2006): 89-107.
- . 'Maori, Museums, and the Treaty of Waitangi: The Changing Politics of Representation and Control.' In *Museum Revolutions: How Museums Change and Are Changed*, edited by Simon J. Knell, Sheila Watson and Suzanne MacLeod, 215-27. London New York: Routledge, 2007.
- . Sharon Dell and Rangi Wills. "Recent Constitutional Changes at Whanganui Regional Museum." *Te Ara - Journal of Museums Aotearoa* 27, no. 2 (2002): 37-40.
- . and Utiku Potaka. 'Ngā Taonga Tuhono: Treasures that bind.' *Te Ara* 28 no.2 November (2003): 4-9.

- Carlisle, Celine. 'A Working Model of Biculturalism in Action: A Qualitative Analysis of Biculturalism within an Organisational Context.' Honours Research Essay, Psychology, Victoria University, Wellington, 2003.
- Carroll, Rowan. 'The Acquisition of the Partington Collection by Whanganui Regional Museum: Valuing Relationships in Museum Policy & Practice.' MA thesis Museum Studies, Massey University, Palmerston North, 2008.
- Cassells, Richard. "Maori 'Taonga' and the Art Gallery/Museum Dichotomy.' *AGMANZ Journal* 16, no. 1 (1985): 25-7.
- Cassells, Richard. 'Otago Museum: The Wharenui Mataatua and the Waitangi Tribunal. *New Zealand Museums Journal*, 24 no.2 (1994): 31.
- Clarke, Chanel Victoire. 'Mai Te Po Ki Te Ao Marama: Maori and Museums: Past, Present and Future Aspirations.' MA Thesis History, University of Waikato, Hamilton, 1998.
- . *Selected Bibliography of Resource Information for Iwi and Bicultural Development with Regard to Museums Andcultural Heritage / Prepared by Chanel Clarke for National Services Te Paerangi, Museum of New Zealand Te Papa Tongarewa*. Wellington: Museum of New Zealand Te PapaTongarewa, 2003.
- . 'Te Ao Turoa.' *Te Ara* 27 no.1 (2002): 23-6.
- Clifford, James. "Histories of the Tribal and Modern." *Art in America* Apr (1985): 164-77.
- . 'Of Other Peoples: Beyond the Salvage Paradigm.' In *Dia Art Foundation: Discussions in Contemporary Culture, No.1*, edited by Hal Foster, 121-29, 42-50. Seattle: Bay Press, 1987.
- . *The Predicament of Culture: Twentieth-Century Ethnography, Literature, and Art*. Cambridge, Mass.: Harvard University Press, 1988.
- Coffin, Antoine. 'Research report of taonga Māori and Māori material from Waihi Beach to Maketu, Kaimai to Offshore Islands, Bay of Plenty.' Tauranga: Tauranga Museum, 1999.
- Coombes, Annie, ed. *Rethinking Settler Colonialism: History and Memory in Australia, Canada, Aotearoa New Zealand and South Africa*. Manchester: Manchester University Press, 2006.
- Continuous Cultures, ongoing responsibilities: Principles and guidelines for Australian museums working with Aboriginal and Torres Straight Island cultural heritage*. Museums Australia 2005. Available from: http://www.museumsaustralia.org.au/dbdoc/ccor_final_feb_05.pdf (accessed May 1, 2010).

- Coster, John. 'A Bicultural Museums Association for Aotearoa New Zealand.' *New Zealand Museums Journal* 24, no. 2 (1994): 22-27.
- Dalziell, Dot. 'Developing a Thesaurus for Taonga Maori at Hawkes Bay Cultural Trust – Ruawhoro Ta-U-Rangi.' *Te Ara - Journal of Museums Aotearoa* 28, no. 2 (2003): 54.
- Darby, John. 'Kawa Hua Tai Ao: An Otago Museum perspective.' *New Zealand Museums Journal* 26 No. 2 (1997): 36-8.
- Davidson, Janet, ed. *Taonga Maori: Treasures of the New Zealand Maori People*. Sydney: Australian Museum, 1989.
- Dell, RK. *Dominion Museum, 1865-1965*. Wellington: Dominion Museum, 1965a.
- Dell, Richard. 'Museums.' In *An encyclopedia of New Zealand*, edited by A.H. McLintok, 602-5. Wellington: Government printer, 1966.
- Denzin, Norman K., Yvonna S. Lincoln, and Linda Tuhiwai Smith. *Handbook of Critical and Indigenous Methodologies*. London: Sage, 2008.
- Diamond, Paul. *A Fire in Your Belly: Maori Leaders Speak*. Wellington: Huia, 2003.
- . *Makereti: Taking Maori to the World*. Auckland: Random House, 2007.
- Dibley, Ben. 'Museum, Nation, Narration: The Museum of New Zealand - Te Papa Tongarewa 'Telling New Zealand's Story'.' *Culture and Policy* 8, no. 3 (1997): 97-119.
- Dibley, Ben. 'Antipodean Aesthetics, Public Policy and the Museum.' *Cultural Studies Review* 13, no. 1 (2007): 129-49.
- Doherty, Joe. *Kaitiaki Maori Training Needs Analysis : A Report Prepared by Joe Doherty, Kitea Developments Ltd., Incollaboration with James Lynch, Skill Development Associates Ltd., for National Services Te Paerangi, Museum of New Zealand Te Papa Tongarewa*. Wellington: Museum of New Zealand Te Papa Tongarewa, 2003.
- Durie, Mason. *Te Mana, Te Kawanatanga: The Politics of Maori Self-Determination*. Auckland: Oxford University Press, 1998a.
- . *Whaiora: Maori Health Development*. 2nd ed. Auckland: Oxford University Press, 1998b.
- . *Nga Kahui Pou: Launching Maori Futures*. Wellington: Huia, 2003.
- . *Nga Tai Matatu: Tides of Maori Endurance*. Auckland: Oxford University Press, 2005.

Dyson, Lynda. 'Reinventing the Nation: British Heritage and the Bicultural Settlement in New Zealand.' In *The Politics of Heritage : The Legacies of 'Race'*, edited by Jo Littler and Roshi Naidoo, 115-25. London ; New York: Routledge, 2005.

Eagle, Aaron Brian. 'Biculturalism in Aotearoa New Zealand: The Public Service Response.' MA thesis, Public Administration, Victoria University, Wellington, 2000.

Ellis, Ngarino. 'Restoring Spirits: The Auckland Museum's Maori Collection.' *Art New Zealand* 97 Summer (2000): 92-94.

Ellison, Matapura. 'Kawa Hua Tai Ao: The Kai Tahu cultural materials policy.' *New Zealand Museums Journal* 26 No. 2 (1997): 34-5.

Evans, Rose. 'Conservation in a changing museum context: A case study at the Museum of New Zealand Te Papa Tongarewa.' *New Zealand Museums Journal* 26 no.1 (1996): 39-41.

Falla, Robert. 'Museums.' In *Oxford New Zealand Encyclopedia: Companion Volume to the Oxford Junior Encyclopedia*, edited by Laura Salt and John Pascoe, 255-57. London: Oxford University Press, 1965.

Fleras, Augie , and Paul Spoonley. *Recalling Aotearoa: Indigenous Politics and Ethnic Relations in New Zealand* Auckland: Oxford University Press, 1999.

Fleras, Augie. 'Politicising Indigeneity: Ethno-Politics in White Settler Dominions.' In *Indigenous Peoples' Rights on Australia, Canada and New Zealand*, edited by Paul Havemann, 187-234. Auckland: Oxford University Press, 1999.

Fleras, Augie, and Roger Maaka. 'Mainstreaming Indigeneity: Indigenising the Policy Making Paradigm in Aotearoa New Zealand and Canada.' In *Canada and New Zealand: Connections, comparisons and challenges*. Victoria University of Wellington, 2010.

Fowler, Leo 'East Coast Tribes Have a Modern Whare Wananga.' *Te Ao Hou* 1959, 24-27.

French, Anne. 'Setting Standards.' *Architecture/New Zealand* (1998): 68-75.

Gathercole, Peter. 'Te Maori in the Longer View.' In *Pacific Art: Persistence, Change and Meaning*, edited by Anita Herle, 271-9. Honolulu: University Press of Hawai'i, 2002.

Gibson, Stephanie. 'Te Papa and New Zealand's Indian communities: A case study about exhibition development.' *Tuhinga* 14 (2003): 61-75.

Goldsmith, Michael, and Toon Van Meijl. 'Introduction: Recognition Redistribution and Reconciliation in Postcolonial Settler Societies.' *Journal of the Polynesian Society* 112, no. 3 (2003): 205-18.

- . ‘“Our Place” in New Zealand Culture: How the Museum of New Zealand Constructs Biculturalism.’ *Ethnologies Comparées*, no. 6 (2003), available online at: <http://alor.univ-montp3.fr/cerce/revue.htm>. (accessed June 15, 2009).
- Gorbey, Ken. ‘The AGMANZ Maori Curator’s Fellowship.’ *AGMANZ News* 13 no.1 March (1982): 15.
- Gorbey, Ken. ‘Editorial: New Zealand museums—is there life after *Te Maori*?’ *AGMANZ Journal* December 15 no.4 (1984): 2-3.
- Gorbey, Ken. ‘The Challenge of Creating a Bicultural Museum.’ *Museum Anthropology* 15, no. 4 (1991): 7-8.
- Gore, James M. ‘Representations of Non-Indigenous History and Identity in the National Museum of Australia and Museum of New Zealand Te Papa Tongarewa.’ *The Electronic Journal of Australian and New Zealand History* (2003) available online at: <http://www.jcu.edu.au/aff/history/articles/gore.htm>.
- Governance Structures*. Wellington: Te Papa National Services Te Paerangi, 2005.
- Graham, Bella Te Aku. ‘Trafficking Authenticity: Aspects of Non-Maori Use of Maori Cultural and Intellectual Property.’ *New Zealand Museums Journal* 25, no. 1 (1995): 31-34.
- Greenland, Hauraki. ‘Maori Ethnicity as Ideology.’ In *Nga Take: Ethnic Relations and Racism in Aotearoa/New Zealand*, edited by Paul Spoonely, David Pearson and Cluny Macpherson, 90-107. Palmerston North: The Dunmore Press, 1991.
- Gurian, Elaine Heumann. ‘A Ray of Hope?’ *Architecture/New Zealand* (1998): 76-78.
- Gurian, Elaine Heumann. ‘Singing and dancing at night’. In *Stewards of the sacred*, edited by Lawrence Sullivan and Allison Edwards, 89-96. Washington: American Association of Museums, 2004.
- Hakiwai, Arapata. ‘Kaitiakitanga - Looking after Culture: Insights from “within”—Two Curatorial Perspectives.’ *ICOM Ethnographic Conservation Newsletter*, no. 19 (1999): 10-12.
- . ‘Museums as Guardians of Our Nations Treasures.’ *AGMANZ News*, 19 no.2 (1988): 35-38.
- . ‘Once Again the Light of Day: Museums and Maori Culture in New Zealand.’ *Museum* 42, no. 1 (1990): 42-44.
- . ‘Ruatēpupuke: Working Together, Understanding One Another.’ *New Zealand Museums Journal*, 25 no. 1 (1995): 42-44.
- . ‘National Services: Te whakangao.’ *Tātai Kōrero* 27 October 2002, 5.

———. ‘The Search for Legitimacy: Museums in Aotearoa, New Zealand - a Maori Viewpoint.’ In *Heritage, Museums and Galleries: An Introductory Reader*, edited by Gerard Corsane, 154-62. London and New York: Routledge, 2005.

Haldane, Warner. ‘Art galleries and museums in the community.’ *AGMANZ News* 10 no.2 (1979): 2.

Hanham, Stacey. ‘The Te Maori Exhibition: An Examination of Its Organisation and Impacts as Seen by Those Closely Involved with It.’ Masters dissertation, Museum & Heritage Studies, Victoria University, Wellington, 2000.

Harré Hindmarsh, Jennie. ‘Biculturalisms (and antiracisms) in education in New Zealand, an overview.’ In *Education, culture and values*, edited by C. & M. Modgill, 126-43. London: Falmer Press, 2000.

———. ‘A Way Forward: The Remaking of New Zealand Museums.’ *Museums and Social Issues* 2, no. 1 (2007): 89-102.

Harris, Aroha. *Hīkoi: Forty years of Māori protest*. Wellington: Huia, 2004.

Harth, Majorie L. ‘Learning from Museums with Indigenous Collections: Beyond Repatriation.’ *Curator*, no. 42.4 (1999): 274-84.

Havemann, Paul, ed. *Indigenous Peoples' Rights in Australia, Canada and New Zealand*. Auckland: Oxford University Press, 1999.

Healy, Chris, and Andrea Witcomb, eds. *South Pacific Museums: Experiments in Culture*. Melbourne: Monash University ePress, 2006.

Henare, Amiria. *Museums, Anthropology and Imperial Exchange*. Cambridge: Cambridge University Press, 2005.

———. ‘Nga Rakau a Te Pakeha: Reconsidering Maori Anthropology.’ In *Anthropologies and Science: Epistemologies in Practice*, edited by Jeanette Edwards, Penny Harvey and Peter Wade, 93-113. Oxford, New York: Berg, 2007.

———. ‘Rewriting the Script: Te Papa Tongarewa the Museum of New Zealand.’ *Social Analysis* 48, no. 1 (2004): 55-63.

———. ‘Taonga Maori: Encompassing Rights and Property in New Zealand.’ In *Thinking through Things : Theorising Artefacts in Ethnographic Perspective* edited by Henare, Amiria, Martin Holbraad and Sari Wastell, 47-67. London and New York: Routledge, 2007.

Hendry, Joy. *Reclaiming Indigenous Culture: Indigenous People and Self-Representation*. New York: Palgrave MacMillan, 2005.

Hetet, Lillian. ‘Maori in Museums: Trainee Manual.’ Wellington: ATTTO, 2009.

“He Tirohanga O Kawa Ki Te Tiriti O Waitangi: A Guide to the Principles of the Treaty of Waitangi as Expressed by the Courts and the Waitangi Tribunal.”
Wellington: Te Puni Kokiri, 2001.

Hill, Richard. *Maori and the State: Crown-Maori Relations in Aotearoa/New Zealand 1950-2000*. Wellington: Victoria University Press, 2009.

———. *State Authority, Indigenous Autonomy: Crown-Maori Relations in New Zealand/Aotearoa 1900-1950*. Wellington: Victoria University Press, 2004.

———. ‘Maori and State Policy.’ In *The New Oxford History of New Zealand*, edited by Giselle Byrnes, 513-36. Melbourne: Oxford University Press, 2009.

Hogan, Anita. ‘Museum acquisition and Māori taonga.’ *Archaeology in New Zealand*, 38 no. 4 December (1995): 271-279.

Horwood, Michelle, and Che Wilson. *Te Ara Tapu: Sacred Journeys*. Auckland: Random House, 2009.

‘How we help Māori/iwi,’ National Services Te Paerangi website:
<http://www.tepapa.govt.nz/nationalservices/maoriiwi/Pages/overview.aspx> (accessed July 1, 2009).

Howe, Paora. ‘Biculturalism : The New “Cool.” ’ *People and Performance* 13, no. 3 (2005): 10-14.

Huwylar, Grant. ‘Te Rangimārie Model: A relationship model between the Manawatū Science Centre, Art Gallery and Museum and hapū and iwi groups from the institution’s community of interest.’ Palmerston North: Te Manawa, March 2001.

Ihaka, Kingi. ‘Biculturalism and Museums from a Maori Point of View.’ *AGMANZ Journal* 20, no. 2 (1989): 12-13.

Jahnke, Bob. ‘Review of *Nga Tupuna*.’ *New Zealand Museums Journal*, 21 no.1 (1991): 20-22.

Jahnke, Bob. ‘Voices Beyond the Pae.’ In *Double Visions: Art Histories and Colonial Histories in the Pacific*, edited by Nicholas Thomas & Diane Losche, 193-209. Melbourne: Cambridge University Press, 1999.

Johnson, Miranda. ‘Making History Public: Indigenous Claims to Settler States.’ *Public culture: Society for transnational cultural studies* 54 20, no. 1 (2007): 97-117.

Johnston, Ewan. ‘Representing the Pacific at International Exhibitions 1851-1940.’ PhD thesis, History, Auckland University, Auckland, 1999.

Johnstone, Karl . ‘Matauranga Maori and Museum Practice.’ In *He rauemi: Resource Guides Issue No. 31*. Wellington: National Services Te Paerangi, Museum of New Zealand Te Papa Tongarewa, 2006.

———. ‘Whats the story and whose version is it?’ Paper presented at the conference ‘Preserving Māori culture and built heritage: Emerging tribal cultural centres Rotorua, March 2008. Available at: National Services Te Paerangi website: <http://www.tepapa.govt.nz/NationalServices/Resources/AudioOnDemand/Pages/EmergingTribalCulturalCentresConference.aspx>.

Jones, Shane. ‘Museums and the Treaty of Waitangi.’ In *A framework for funding and performance management of museums in New Zealand*, 1-6. Wellington: Te Papa National Services, Museum Directors Federation, 1995.

———. ‘Museums, Tourism and Maori.’ In *Destination Museum: Issues of heritage, museums and tourism*. Seminar at Wellington City Gallery, 1994.

Ka’ai, Tania, John Moorfield, and Sharon Mosley, eds. *Ki Te Whaiao: An Introduction to Maori Culture and Society*. Auckland: Pearson Longman, 2004.

Kaeppler, Adrienne. ‘Artificial Curiosities’: *An Exposition of Native Manufactures Collected on the Three Pacific Voyages of Captain James Cook, R.N.* Honolulu: Bishop Museum Press, 1978.

———. ‘Taonga Maori and the Evolution of the Presentation of The “Other”.’ In *Taonga Maori*, edited by Mark Lindsay, 11-18. Wellington: Cultural Conservation Advisory Council, Department of Internal Affairs, 1990.

Kahn, Miriam. ‘Heterotopic Dissonance in the Museum Representation of Pacific Islands Cultures.’ *American Anthropologist* June, no. 97.2 (1995): 324-38.

Karp, Ivan, and Steven D Lavine, eds. *Exhibiting Cultures: The Poetics and Politics of Museum Display*. Washington: Smithsonian Institution Press, 1991.

Kawharu, Hugh. *Waitangi: Maori and Pakeha Perspectives of the Treaty of Waitangi*. Auckland: Oxford University Press, 1989.

Kawharu, Hugh. ‘Ngati Whatua and the Taumata-a-iwi.’ *Te Ara* 27 no.1 (2002): 11.

Kawharu, Merata. ‘Gilbert Mair and the Taumata-a-Iwi.’ In *Ko Tawa: Maori Treasures from New Zealand*, Paul Tapsell et al, 154-81. Auckland: David Bateman and Auckland Museum, 2006.

Kawharu, Merata. ‘Indigenous governance in museums: A case study, the Auckland War Memorial Museum.’ In C. Fforde, J. Hubert and P. Turnbull (eds), 293-30. *The dead and their possessions: Repatriation in principle, policy and practice*. London: Routledge, 2002.

Kirby, Georgina. ‘The role of museums in interpreting culture,’ *AGMANZ Journal* 19 No.2 (1988): 16.

Kernot, Bernie. “Te Maori Te Hokinga Mai: Some Reflections.” *AGMANZ News*, no. Winter, 18.2 (1987): 3-7.

- King, Michael. *Being Pakeha: An Encounter with New Zealand and the Maori Renaissance*. Auckland: Hodder and Stoughton, 1985.
- 'Between Two Worlds.' In *The Oxford History of New Zealand*, edited by Geoffrey Rice, 285-307. Auckland: Oxford University Press, 1992.
- *The Collector: A Biography of Andreas Reischek*. Auckland: Hodder and Stoughton, 1981.
- . *The Penguin History of New Zealand*. Auckland: Penguin Books, 2003.
- Anthony Haas, and Richard Hill. 'Reconciling Biculturalism and Multi-Culturalism in Aotearoa/New Zealand.' In *e-Future Times: Future Trust*, 2004. Available from: <http://www.futuretrust.org.nz/content/view/54/73/> (accessed June 1 2010)
- Kirshenblatt-Gimblett, Barbara. *Destination Culture: Tourism, Museums, and Heritage*. Berkeley: University of California Press, 1998.
- Kreps, Christina F. *Liberating Culture: Cross-Cultural Perspectives on Museums, Curation, and Heritage Preservation, Museum Meanings*. London ; New York: Routledge, 2003.
- Kreps, Christina F. 'Non-Western Models of Museums and Curation in Cross-Cultural Perspective.' In *A Companion to Museum Studies*, edited by Sharon Macdonald, 457-72. Malden MA: Blackwell Publishing, 2006.
- Lake, Marilyn, ed. *Memory, Monuments and Museums: The Past in the Present*. Melbourne: Melbourne University Press, 2006.
- Legget, Jane. 'Biculturalism in Action.' *Museums Journal* 95, no. 12 (1995): 22-23.
- Lidchi, Henrietta 'The Politics and Poetics of Exhibiting Other Cultures.' In *Representation: Cultural Representations and Signifying Practices*, edited by Stuart Hall, 153-208. London: Sage/Open University, 1997.
- Lidchi, Henrietta. 'Culture and Constraints: Further Thoughts on Ethnography and Exhibiting.' *International Journal of Heritage Studies* 12, no. 1 (2006): 93-114.
- Lilley, Ian. 'Professional Attitudes to Indigenous Interests in the Native Title Era.' In *The Heritage Reader*, edited by Graham Fairclough, Rodney Harrison, John Jameson and John Schofield, 191-208. London: Routledge, 2008.
- Lindsay, Mark, ed. *Taonga Maori Conference, New Zealand November 18-27 1990*. Wellington: Cultural Conservation Advisory Council, Department of Internal Affairs, 1991.
- Macdonald, Charlotte. 'Two Peoples, One Museum: Biculturalism and Visitor 'Experience' at Te Papa Our Place, New Zealand's New National Museum ' In *Contested Histories in Public Space: Memory, Race, and Nation*, edited by Daniel J.

Walkowitz and Lisa Maya Knauer, 49-70. Durham and London: Duke University Press, 2009.

MacKenzie, John M. *Museums and Empire: Natural History, Human Cultures and Colonial Identities*. Manchester: Manchester University Press, 2009.

McCarthy, Conal. 'Mana Whenua: Summative Evaluation Report.' Wellington: Te Papa Visitor & Market Research/Victoria University, 2001.

———. 'From Curio to Taonga: A Genealogy of Display at New Zealand's National Museum, 1865 - 2001.' PhD, Victoria University of Wellington, 2004.

———. 'Objects of Empire? Displaying Maori at International Exhibitions, 1873-1924.' *Journal of New Zealand Literature: Special Issue* 23, no. 1 (2005a): 52-70.

———. 'Hailing the Subject: Maori Visitors, Museum Display and the Sociology of Cultural Reception.' *New Zealand Sociology* 21, no. 1 (2006): 108-30.

———. *Exhibiting Maori: A History of Colonial Cultures of Display*. Oxford & New York: Berg, 2007a.

———. 'Before *Te Maori*: A Revolution Deconstructed.' In *Museum Revolutions: How Museums Change and Are Changed*, edited by Simon J. Knell, Sheila Watson and Suzanne MacLeod, 117-33. London & New York: Routledge, 2007b.

———. 'New Zealand Exhibition, Dunedin 1865,' 'New Zealand and South Seas Exhibition, Dunedin, 1889-90', 'New Zealand International Exhibition, Christchurch, 1906-7', 'New Zealand Centennial Exhibition, Wellington, 1940.' In *Encyclopedia of Worlds Fairs and Expositions*, edited by John Findling and Kimberly Pelle, 34-36, 108-10, 87-90, 309-13. Jefferson, North Carolina and London: McFarland, 2008a.

———. 'Displaying Natural History: Colonial Museum.' In *The Amazing World of James Hector*, edited by Simon Nathan and Mary Varnham, 49-61. Wellington: Te Awa Press, 2008b.

———. 'Postcolonial Pasts and Postindigenous Futures: A Critical Genealogy of "Maori Art".' In *Crossing Cultures: Conflict, Migration and Convergence. The Proceedings of the 32nd International Congress in the History of Art*, edited by Jaynie Anderson, 803-8. Melbourne: The Miegunyah Press, 2009a.

———. '“Our Works of Ancient Times”: History, Colonisation and Agency at the 1906-7 New Zealand International Exhibition.' *Museum History Journal* 2, no. 2 (2009b): 119-42.

———. 'More than an “imagined community”: Te Papa, biculturalism and the politics of a postsettler nation.' Paper presented in a panel on 'Museums of restitution' at the international seminar *National museums in a transnational age: A conversation between historians and museum professionals*, Monash University Centre, Prato, Italy November 2-5, 2009c.

———. ‘Te Ara O Ngā Tūpuna Māori Heritage Trail.’ Te Aro Pā Site, Wellington. Review: History in Other Media. *New Zealand Journal of History* 43, no. 1 (2009d): 114-17.

McIntosh, Tracey. ‘Maori Identities: Fixed, Fluid, Forced.’ In *New Zealand Identities: Departures and Destinations*, edited by James Liu, Tim McCreaner, Tracey McIntosh and Teresia Teaiwa, 39-51. Wellington: Victoria University Press, 2005.

McKenzie, Mina. ‘Te Ao hou o nga kaitiaki o nga taonga.’ *AGMANZ Journal* December 15 no.4 (1984): 28-9.

McKenzie, Mina. ‘Forty years on,’ *AGMANZ Journal* 19 No.2 (1988a): 4-5.

McKenzie, Mina. ‘Towards bicultural museums in Aotearoa,’ *AGMANZ Journal* 19 No.4 (1988b): 4.

McManus, Greg. ‘The question of significance and the interpretation of Maori culture in New Zealand museums.’ *AGMANZ Journal* 19 No. 4 (1988): 8-9.

McManus, Greg. ‘The Crises of Representation in Museums: The Exhibition ‘the Spirit Sings’ Glenbow Museum, Calgary, Canada.’ In *New Research in Museum Studies*. London: Athlone Press, 1991.

———. ‘Nga Whare Taonga me Te Tangata Whenua o Aotearoa: Museums and the Maori People of New Zealand.’ MA thesis Museum studies, Leicester University, 1988a.

———. ‘The question of significance and the interpretation of Māori culture in New Zealand museums,’ *AGMANZ Journal* 19 No.4 (1988b): 9-11.

———. Paper presented at Taonga Maori Conference, National Museum Wellington 1990.

———. ‘Te Maori: A Turning Point in New Zealand Museology.’ In *New Research in Museum Studies*. London: Athlone Press, 1992.

McMaster, Gerald. ‘Museums and the Native Voice.’ In *Museums after Modernism: Strategies of Engagement*, edited by Griselda Pollock and Joyce Zemans, 70-79. Malden MA Oxford: Blackwell, 2006.

Maaka, Roger, and Augie Fleras. *The Politics of Indigeneity: Challenging the State in Canada and Aotearoa New Zealand*. Dunedin: University of Otago Press, 2005.

Mahuika, Apirana T. ‘Maori Culture and the New Museum.’ *Museum Anthropology*, no. 15.4 (1991): 9-10.

Mane-Wheoki, Jonathan. ‘Imaging Our Heritage: Museums and People in Aotearoa. AGMANZ Conference, 1992.’ *New Zealand Museums Journal* 25, no. 1 (1995): 2-8.

———. ‘Korurangi/Toihoukura: Brown Art in White Spaces.’ *Art New Zealand* Autumn, no. 78 (1996): 43-47.

Maori Peoples of Aotearoa: Nga Iwi o Aotearoa. Auckland: Bateman, 2006.

Martin, Francis. ‘Cultural centres – the way of the future?’ *Te Ara* 33(1-2) (2009): 53-54.

‘Mataatua Declaration,’ 1993. World Indigenous People’s Organisation website: http://www.wipo.int/export/sites/www/tk/en/folklore/creative_heritage/docs/mataatua.pdf (accessed February 1, 2010).

‘Matauranga Maori and Museum Practice.’ *He rauemi: Resource Guides Issue No. 31*. Wellington: National Services Te Paerangi, Museum of New Zealand Te Papa Tongarewa, 2006.

Mead, Sidney (Hirini) Moko. ‘Indigenous models of museums in Oceania.’ *Museum* 35, no. 139 (1983): 98-101.

———. ed. *Te Maori: Maori Art from New Zealand collections*. New York: Abrams : American Federation of Arts, 1984.

———. ‘Te Maori Comes Home: The Walter Auburn Memorial Lecture.’ Lecture presented to the Friends of the Auckland City Art Gallery, July 31, 1985a, 4.

———. ‘Concepts and models for Maori museums and culture centres.’ *AGMANZ Journal* 16, no. 3 (1985b): 3-5.

———. *Magnificent Te Maori: Te Maori whakahirahira*. Auckland: Heinemann, 1986.

———. ‘The nature of taonga.’ In *Taonga Maori conference*, edited by Mark Lindsay, 164-9. National Museum, Wellington: Department of Internal Affairs, 1990a.

———. ‘Tribal art as symbols of identity.’ In *Art and identity in Oceania*: , edited by Alan Hanson and Louise Hanson, 269-81. Honolulu: University of Hawai’i, 1990b.

———. ‘Nga karoretanga o Mataatua whare: The wanderings of the carved house, Mataatua.’ In *Research report no. 2*. Whakatane: Te Runanga o Ngati Awa, 1990c.

———. *Landmarks, bridges and visions: Aspects of Maori culture: Essays*. Wellington: Victoria University Press, 1997a.

———. *Maori art on the world scene: Essays on Maori art*. Wellington: Ahua Design & Illustration Ltd.; Matau Associates, 1997b.

———. ‘Maori participation in Museums.’ *Pu Kaea*, December 1997c, 10-11.

- . *Tikanga Maori: Living by Maori values*. Wellington: Huia, 2003.
- Melbourne, Hineani ed. *Maori sovereignty: The Maori perspective*. Auckland: Hodder Moa Beckett, 1995.
- Meredith, Paul. 'Going Beyond the Bi-Cultural vs Multi-Cultural Debate.' *Tu mai: offering an indigenous New Zealand perspective*, no. 5 (1999): 24-25.
- Message, Kylie. 'Representing Cultural Diversity in a Global Context: The Museum of New Zealand Te Papa Tongarewa and the National Museum of Australia.' *International Journal of Cultural Studies* 8, no. 4 (2005): 465–85.
- Milbank, Bill. 'Responding to current energies in Maori art.' *AGMANZ Journal* 16 no. 4 December (1985c): 15.
- Mikaere, Ani. 'Are we all New Zealanders now? A Māori response to the Pakeha quest for indigeneity'. Bruce Jesson Memorial Lecture 2004, available online at: <http://www.brucejesson.com> (accessed February 1, 2010).
- Moke-Sly, Barbara. 'Nga iwi o Tainui waka.' *New Zealand Museums Journal*, 22 no.1: (1992): 5.
- Morphy, Howard. 'Sites of Persuasion: Yingapingapu at the National Museum of Australia.' In *Museum Frictions: Public Cultures/Global Transformations* edited by Ivan Karp, Corinne A. Kratz, Lynn Szwaja and Tomas Ybarra-Frausto, 469-99. Durham and London Duke University Press, 2006.
- Moss, Linda. 'Biculturalism and Cultural Diversity: How Far Does State Policy in New Zealand and the UK Seek to Reflect, Enable or Idealise the Development of Minority Culture?' *International Journal of Cultural Policy* 12, no. 2 (2005): 187-97.
- Motu, Greg. 'How can the natural history components of museums become more relevant to iwi interests?' *New Zealand Museums Journal* 26 no. 2 Summer (1997): 31-3.
- Muckle, Adrian, and Lorenzo Veracini. 'Reflections of Indigenous History inside National Museums of Australia and Aotearoa New Zealand and Outside of New Caledonia's Centre Culturel Jean-Marie Tjibaou.' In *The Electronic Journal of Australian and New Zealand history*, 2003.
- Mulgan, Richard. 'Bicultural Democracy: Some Unsolved Problems.' *Sites* 18 (1989): 57-60.
- Mulholland, Malcolm, ed. *State of the Maori Nation: Twenty-First-Century Issues in Aotearoa*. Auckland: Reed, 2006.
- Murchie, M. M. 'The Whanganui Regional Museum and Maori, 1895-1995: A Study of the Relationship between a Museum with a Notable Maori Collection and Regional Iwi.' Hons research essay, History, Massey University, Plamerston North, 2001.

Murphy, Hineihaea. 'Bicultural developments in museums of Aotearoa: A way forward. Te kaupapa tikanga-a-rua ki roto i nga whare taonga o Aotearoa: Anei ko te huarahi.' Wellington: National Services, Museum of New Zealand Te Papa Tongarewa, 1999.

'Museums Aotearoa Code of Ethics,' 2002. Available from Museums Aotearoa website: <http://www.museums-aotearoa.org.nz/Site/Default.aspx> (accessed May 1, 2010).

Myers, Fred R. *Painting Culture: The Making of an Aboriginal High Art*. Durham & London: Duke University Press, 2002.

Nederveen Pieterse, Jan. 'Multiculturalism and Museums: Discourse About Others in the Age of Globalisation.' *Theory, culture and society*, 14 no.4 (1997): 123-46.

Neich, Roger. 'The Maori Woodcarvers of Rotorua and Their Relationships with the Museums of New Zealand - an Historical Approach.' *AGMANZ News* 9, no. 2 (1978a): 5-10.

———. 'Maori Art: An Introduction.' *Maori Art from the National Museum Collection*. Wellington: New Zealand Academy of Fine Arts, 1978b.

———. 'A Survey of Visitor Attitudes to a Maori Art Exhibition.' *AGMANZ News*, no. 11.2 (1980): 6-9.

———. 'Interpretation and Presentation of Maori Culture.' *AGMANZ Journal* 16, no. 4 (1985): 5-7.

———. *Carved Histories: Rotorua Ngati Tarawhai Woodcarving*. Auckland: Auckland University Press, 2001.

Nesus, Cath. 'Making the Connection – Biculturalism at Work.' *Te Ara - Journal of Museums Aotearoa* 1, no. 29 (2004).

Ngata, Apirana. 'Maori Arts and Crafts.' In *The Maori People Today: A General Survey*, edited by ILG Sutherland, 307-35. Wellington: New Zealand Institute of International Affairs, New Zealand Council for Educational Research, 1940.

Nga Taonga O Te Motu: Treasures of the Nation. Wellington: Project Development Team for the National Museum of New Zealand: Department of Internal Affairs, 1985.

'Nga taonga o te motu/Treasures of the nation: Report,' *AGMANZ Journal* Winter 17, no.2 (1986): 15-16.

Orbell, Margaret 'Māori collections — their display.' *AGMANZ Journal* December 15 no. 4 (1984): 5-6.

Oliver, WH. 'The Future Behind Us: The Waitangi Tribunal's Retrospective Utopia.' In *Histories, Power and Loss: Uses of the Past- a New Zealand Commentary*, edited

by Paul McHugh and Andrew Sharp, 9-30. Wellington: Bridget Williams Books, 2001.

Orange, Claudia. *The Treaty of Waitangi*. Wellington: Allen and Unwin, Port Nicholson Press, 1987.

Orange, Claudia. *An illustrated history of the Treaty of Waitangi*. Wellington: Bridget Williams Books, 2004.

O'Regan, Gerard. *Bicultural Developments in Museums of Aotearoa: Obtaining a Maori Perspective*. Wellington: Taonga o Aotearoa National Services of the Museums of New Zealand Museums Association of Aotearoa New Zealand, 1995.

———. *Bicultural Developments in Aotearoa Museums: Developing an Agenda. Report 5*. Wellington: National Services Te Paerangi, 1996.

———. *Bicultural developments in museums of Aotearoa: What is the current status? Ki te whakamana i te kaupapa tikanga-a-rua ki roto i nga whare taonga o te motu: Kei hea tu ana?* Wellington: Te Papa National Services, Museums Association of Aotearoa, 1997a.

———. 'Biculturalism, the Treaty and the Spirit of Partnership.' *New Zealand Museums Journal* 26, no. 2 (1997b): 28-30.

O'Regan, Gerard and David Russell. 'To bury or not to bury: The future of our kōiwi tangata.' *Te Karaka*, Raumatī/Summer 2003, n.pag.

———. 'Working with your own.' In *Becoming Indigenous Archaeologists*, edited by George Nicholas. Walnut Creek, CA: Left Coast Press, forthcoming 2010.

O'Regan, Hana. *Ko Tahu, Ko Au: Kai Tahu Tribal Identity*. Christchurch: Horomaka Publishing, 2001.

O'Regan, Stephen. 'Taonga Maori Mana Maori.' *AGMANZ Journal* December 15 no.4 (1984): 15-18.

———. 'Who Owns the Past? Changes in Maori Perceptions of the Past.' In *From the Beginning: The Archaeology of the Maori*, edited by John Wilson, 141-5. Auckland: Penguin 1987.

———. 'Maori Control of the Maori Heritage.' In *The Politics of the Past*, edited by David Lowenthal and Peter Gathercole, 98-106. London Boston: Routledge, 1994.

O'Reilly, T. and D. Wood, 'Biculturalism in the public sector,' in J. Boston et al *Reshaping the state: New Zealand's bureaucratic revolution*. Auckland: Oxford University Press, 1991.

O'Sullivan, Dominic. *Beyond Biculturalism: The Politics of an Indigenous Minority*. Wellington: Huia, 2007.

- Panoho, Rangihiroa. 'The Principle of Change in Maori Art.' *Art New Zealand* Summer, no. 45 (1987): 63-7.
- Park, Stuart. 'Monocultural Museums?' *AGMANZ Journal* Dec, no. 15.4 (1984): 19-21.
- Patterson, John. *Exploring Maori Values*. Palmerston North: Dunmore Press, 1992.
- Pearson, David. 'Biculturalism and Multiculturalism in Comparative Perspective.' In *Nga Take: Ethnic Relations and Racism in Aotearoa/New Zealand*, edited by Paul Spoonley 194-214. Palmerston North: The Dunmore Press, 1990.
- Peters, Karel. 'Conservation of a Māori meeting house – a "living" artefact.' *AGMANZ Newsletter* June 14 no.2 (1983): 12-5.
- Peers, Laura , and Alison K. Brown, eds. *Museums and Source Communities: A Routledge Reader*. London: Routledge, 2003.
- Phillips, Caroline and Harry Allen (eds.). *Bridging the divide: Archaeology into the 21st century*. Walnut Creek CA: Left Coast Press, 2010.
- Phillips, Ruth B. 'Show Times: De-Celebrating the Canadian Nation, De-Colonising the Canadian Museum, 1967-92.' In *Rethinking Settler Colonialism: History and Memory in Australia, Canada, Aotearoa New Zealand and South Africa*, edited by Annie Coombes, 121-39. Manchester: Manchester University Press, 2006a.
- . 'Exhibiting Africa after Modernism: Globalisation, Pluralism and the Persistent Paradigms of Art and Artifact.' In *Museums after Modernism: Strategies of Engagement*, edited by Griselda Pollock and Joyce Zemans, 80-103. Malden MA Oxford: Blackwell, 2006b.
- Pihama, Leonie. 'Identity: Moving Beyond Colonial Impositions.' In *The Nervous System: Twelve Artists Explore Images and Identities in Crisis*, 20-27. New Plymouth: Govett Brewster Art Gallery, 1995.
- Puketapu Hetet, Erenora. 'Māori Museum Training Programme.' *AGMANZ Journal* 19 No.4 (1988) : 26-7.
- Rata, Elizabeth. 'Rethinking Biculturalism.' *Anthropological theory* 5, no. 3 (2005): 267-85.
- Rau-Kupa, Marjorie. Untitled comments on *Te Maori* exhibition. *AGMANZ Journal* 17 no.3 Spring (1986): 24-5.
- . Untitled notes from speech at 1988 AGMANZ Conference, Wellington. *AGMANZ Journal* 19 no. 2, (1988): 22-23.
- Ritchie, James. *Becoming Bicultural*. Wellington: Huia Publishers Daphne Brasell Associates Press, 1992.

Royal, Te Ahukaramu Charles. 'Matauranga Maori and Museum Practice: A Discussion. Report Prepared by Te Ahukaramu Charles Royal for National Services Te Paerangi.' Wellington: National Services Te Paerangi, 2004.

———. 'Maaturanga Maori and Museum Practice: A Discussion.' Wellington: National Services Te Paerangi, 2007.

———. 'Some Speculations on Maori Identity in the New Zealand of Tomorrow.' In *Concepts of nationhood: Marking 100 years since the proclamation of Dominion status for New Zealand*. Legislative council Chamber, Parliament buildings, Wellington, 2007.

Salmond, Anne. 'Nga Huarahi O Te Ao Maori/Pathways in the Maori World.' In *Te Maori: Maori Art from New Zealand Collections*, edited by S.M. Mead, 109-37. New York: Heinemann, 1984.

Salmond, Amiria, and Rosanna Raymond, eds. *Pasifika Styles: Artists inside the Museum*. Cambridge: University of Cambridge Museum of Archaeology and Anthropology in association with Otago University Press, 2008.

Schwimmer, Erik. 'The Aspirations of the Contemporary Maori.' In *The Maori People in the 1960s: A Symposium*, edited by Erik Schwimmer, 9-64. Auckland: Longman Paul, 1968.

Sciascia, Piri. 'Developments in the Art of the Maori.' *XV Pacific Science Conference*. Dunedin: Otago University, 1984.

Sharp, Andrew. 'Why Be Bicultural?' In *Justice and Identity: Antipodean Practices*, edited by Margaret Wilson and Anna Yeatman, 116-33. Wellington: Bridget Williams Books, 1995.

Sherman, Daniel J, ed. *Museums and Difference*. Bloomington, Indiana: Indiana University Press, 2008.

Shirres, Michael P. *Te Tangata: The Human Person* Auckland: Accent Publications, 1997.

Simmons, David. 'Anthropology in New Zealand Museums.' *AGMANZ Journal* Sept, no. 15.3 (1984): 2-4.

Stanley, Nick, ed. *The Future of Indigenous Museums: Perspectives from the Southwest Pacific*. Oxford and New York: Berghan Books, 2007.

Simpson, Moira G. *Making Representations: Museums in the Post-Colonial Era*. London and New York: Routledge, 1996.

Simpson, Moira G. 'Charting the Boundaries: Indigenous Models and Parallel Practices in the Development of the Post-Museum.' In *Museum Revolutions: How Museums Change and Are Changed*, edited by Simon J. Knell, Suzanne MacLeod and Sheila Watson, 235-49. London New York: Routledge, 2007.

Sissons, Jeffrey. 'The Future of Biculturalism in Aotearoa/New Zealand.' Paper presented at the Social science and the future of New Zealand: A series of public lectures, Dunedin 1989.

———. 'The Post-Assimilationist Thought of Sir Apirana Ngata : Towards a Genealogy of New Zealand Biculturalism.' *New Zealand Journal of History* 34, no. 1 (2000): 47-59.

———. *First Peoples: Indigenous Cultures and Their Futures, Focus on Contemporary Issues*. London: Reaktion, 2005.

Skinner, Damian. 'Parallel Practices: Biculturalism in Contemporary Art.' Hastings: Hawkes Bay Cultural Trust Ruawharo Ta-u-rangi, 2005.

———. *The Carver and the Artist: Maori Art in the Twentieth Century*. Auckland: Auckland University Press, 2008.

———. 'Seeing Pakeha.' In *Pakeha Now!* 46-53. Nelson: The Suter Te Aratoi o Whakatu, 2007.

Sleeper-Smith, Susan. *Contesting Knowledge: Museums and Indigenous Perspectives*. Lincoln and London: University of Nebraska Press, 2009.

Smith, Huhana. 'Taonga Tuku Iho, Taonga Maori: The Guardianship of Esteemed Treasures.' In *Native Title in Perspective: Selected Papers from the Native Title Research Unit, 1998-2000*. Canberra: Aboriginal Studies Press, Australian Institute of Aboriginal and Torres Straight Islander Studies, Native Title Research Unit, 2000.

———. 'Mana Taonga and the Micro World of Intricate Research and Findings around Taonga Maori at the Museum of New Zealand Te Papa Tongarewa.' *SITES: A Journal of Social Anthropology and Cultural Studies. Special Issue: Matter in Place* 6, no. 2 (2009): 7-31.

———. *E Tu Ake: Maori Standing Strong*. Wellington: Te Papa Press, 2011.

Smith, Jo. 'Post-cultural Hospitality: Settler-Native-Migrant Encounters'. *Arena* 28 (2007): 65–86.

Smith, Linda Tuhiwai *Decolonising Methodologies: Research and Indigenous Peoples*. Dunedin: University of Otago Press, 1999.

Soutar, Monty and Mike Spedding. *Improving Bicultural Relationships : A Case Study : The C Company 28 Maori Battalion Collection and Exhibition at Gisborne Museum and Arts Centre*. Wellington: Te Papa National Services, 2000.

'Speaking with Authority: Scholarship and Maturanga at the Museum of New Zealand Te Papa Tongarewa: A Strategy.' Wellington: Museum of New New Zealand Te Papa Tongarewa, 1996.

Specht, Jim, and Carolyn MacLulich. 'Changes and Challenges: The Australian Museum and Indigenous Communities.' In *Archaeological Displays and the Public: Museology and Interpretations*, edited by Paulette M. McManus, 39-63. London: Archetype, 2000.

Spedding, Mike. 'Te Aitanga a Hauiti and the Tairāwhiti Museum.' *Te Ara - Journal of Museums Aotearoa* 31, no. 1 (2006): 27-31.

Spoonley, Paul. *Mata Toa: The Life and Times of Ranginui Walker*. Auckland: Penguin, 2009.

———. 'Naming ourselves: Being Pakeha.' In *Pakeha Now!* edited by Anna Marie White, 9-12. Nelson: The Suter Te Aratoi o Whakatu, 2007.

Srinivasan, Ramesh, Robin Boast, Jonathan Furner, Katherine M. Becvar. 2009, Digital Museums and Diverse Cultural Knowledges: Moving Past the traditional catalog", *The Information Society*, 25(4) 2009: 265-278.

Sully, Dean, ed. *Decolonising Conservation: Caring for Maori Meeting Houses Outside New Zealand*. Walnut Creek California: Left Coast Press, 2007.

Supru, Clementina. 'Space and place in the museum: The Auckland Museum Te Papa Whakāhiku.' MA thesis, Geography, Auckland University, 1999.

Tamarapa, Awhina. 'Museum Kaitiaki: Maori Perspectives on the Presentation and Management of Maori Treasures and Relationships with Museums.' In *Curatorship: Indigenous perspectives in postcolonial societies: Proceedings of Conference*, edited by Michael Ames and Mina McKenzie, 160-69. Ottawa: Canadian Museum of Civilization, 1996a.

———. 'Redefining the Keeping Place: Symposium Presentation and Roundtable Discussion.' In *Curatorship: Indigenous Perspectives in Post-Colonial Societies. Proceedings of Conference*, edited by Michael Ames and Mina McKenzie, 170-72, 75-6. Ottawa: Canadian Museum of Civilization, 1996b.

———. 'Weaving a Journey: The Story of a Unique Cloak.' In *Looking Flash: Clothing in Aotearoa New Zealand*, edited by Bronwyn Labrum, Fiona McKergow and Stephanie Gibson, 94-111. Auckland: Auckland University Press, 2007.

Tapsell, Paul. 'The Flight of Pareraututu: An Investigation of Taonga from a Tribal Perspective.' *Journal of the Polynesian Society* 106, no. 4 (1997): 323-74.

———. 'Taonga: A tribal response to museums.' PhD thesis, School of Museum Ethnography, University of Oxford, 1998.

———. *Pukaki: A Comet Returns*. Auckland: Reed, 2000.

———. Editorial. *Te Ara*. 27 no.1 (2002): 4-5.

———. ‘Taonga, Marae, Whenua: Negotiating Custodianship: A Maori Tribal Response to the Museum of New Zealand.’ In *Negotiating National Museums*, edited by Darryl McIntyre and Kirsten Wehner, 112-21. Canberra: National Museum of Australia: Centre for Cross Cultural Research and Australian Key Centre for Cultural and Media Policy, 2001.

———. ‘Partnership in museums: a tribal maori response to repatriation.’ In C. Fforde, J. Hubert and P. Turnbull (eds.), 293-30. *The dead and their possessions: Repatriation in principle, policy and practice*. London: Routledge, 2002.

———. et al. *Ko Tawa: Maori Treasures of New Zealand*. Auckland: David Bateman: Auckland Museum, 2006.

Task Force on Museums and First Peoples. *Turning the Page: Forging New Partnerships between Museums and First Peoples: A Report Jointly Sponsored by the Assembly of First Nations and the Canadian Museums Association*. Ottawa: The Task Force, 1994.

Tau, Te Maire. ‘Matauranga Maori as an Epistemology.’ In *Histories, Power and Loss: Uses of the Past - a New Zealand Commentary*, edited by Andrew Sharp and Paul McHugh, 61-73. Wellington: Bridget Williams Books, 2001.

Te Awekotuku, Ngahuaia. ‘He Tuhituhi Noa.’ *AGMAANZ Journal* December 16 no. 4 (1985): 8.

———. ‘He whare taonga he whare korero: Are museums really necessary?’ *AGMANZ Journal* 19 No.2 (1988): 36-7.

———. and Linda Nikora. ‘Nga Taonga o Te Urewera: A Report prepared for the Waitangi Tribunal's Urewera District Inquiry.’ August, 2003 (WAI 894, Doc B6).

———. ‘Te Moemoea a Mina Ma: Early Maori Participation in the Museum Sector.’ Paper delivered to *MA09 Conference: Culture - Access - Participation: Making collections accessible to more people in new ways*. Whāngārā marae: Museums Aotearoa, 2009.

Te Awa: Partington's photographs of Whanganui Māori. Auckland: Random House, 2003.

‘Te Pou Ārahai: The guiding pillar. Policy guidelines for taonga Māori.’ Whanganui: Whanganui Regional Museum, 2002.

‘Te Rangimārie Document: A formal relationship between Iwi and Te Manawa Museums Trust Board.’ Palmerston North: Te Manawa, 2002.

Temara, Hema, and Karen Mason. ‘Projecting an Image or a Living Reality : The Application of Biculturalism to Museum Education.’ *Museum National* 2, no. 4 (1994): 9-11.

Thomas, Nicholas. 'From Exhibit to Exhibitionism: Recent Polynesian Presentations Of "Otherness".' *The Contemporary Pacific* 8.2 (1996b): 319-48.

Tumahai, Danny. 'New Māori policy initiatives at the Auckland War Memorial Museum.' *Te Ara*, 27 no.2: 41-3.

Vasil, Raj. *Biculturalism: Reconciling Aotearoa with New Zealand* Wellington: Victoria University Press for the Institute of Policy Studies, 1988.

Waaka, Peter. 'Feathers and Fibre.' *AGMANZ News* 13, no. 4 (1982): 1-2.

Walker, Ranginui. 'The Auckland Museum as a Source of Pride for Maoritanga.' *AGMANZ Journal* 15.4, no. December (1984): 21-2.

Walker, Ranginui. *Ka Whawhai Tonu Matou: Struggle without End*. Auckland: Penguin, 1990.

Walker, Ranginui 'Maori People since 1950.' In *The Oxford History of New Zealand*, edited by Geoffrey Rice, 498-519. Auckland: Oxford University Press, 1992.

Walker, Tim. 'This Thing Called Biculturalism.' *AGMANZ Journal* 20, no. 2 (1989): 1-2.

'Wānanga on Bicultural Development in Museums/He Wananga Tirohanga Rangapu Mo Te Kaupapa Tikanga-a-Rua I Roto I Nga Whare Taonga.' Wellington: National Services, Museum of New Zealand Te Papa Tongarewa, 1999.

'Wānanga on Bicultural Governance and Leadership in Museums.' Wellington: National Services, Museum of New Zealand Te Papa Tongarewa, 2000.

'Wananga on Iwi Cultural Initiatives.' In *Orongomai marae, Upper Hutt, 9-10 July 2001*. Wellington: National Services Te Paerangi, 2001.

Watt, Lisa. 'American Indian tribes and their museums.' *Te Ara* 30 no.1 May (2005): 10-13.

Whaanga, Mere Joslyn. 'Development of Bicultural Policy for the Auckland Museum,' MA Thesis Maori Studies, Massey University, Palmerston North, 1999.

White, Anna-Marie. 'Māori Curatorship at Auckland Art Gallery Toi O Tāmaki 1998-2001.' MA thesis, Museum studies, Massey University, Palmerston North, 2006.

Williams, Henry. *A Dictionary of the Maori Language*. 7th ed. Wellington: GP Books, 1971.

Williams, Paul 'Te Papa: New Zealand's Identity Complex.' *Journal of New Zealand Art History*, no. 24 (2003): 11-24.

Williams, Paul. 'A Breach on the Beach: Te Papa and the Fraying of Biculturalism.' *Museum and Society* 3, no. 2 (2005): 81-97.

Williams, David. 'Matauranga Maori and Taonga: The Nature and Extent of Treaty Rights Held by Iwi and Hapu in Indigenous Flora and Fauna, Cultural Heritage Objects Valued Traditional Knowledge.' Wellington: Waitangi Tribunal, 2001.

Wilson, Rodney. 'A Case for the Re-Evaluation of Maori Art.' *AGMANZ Journal* December 15 no. 4 (1984): 18-19.

Mana Whenua exhibition at Te Papa 1998, including *Te Hau ki Tūranga* (Rongowhakaata), *Te Takinga* (Ngāti Pikiao), and *pounamu* (Kai Tahu).