
1919thth Century New ZealandCentury New Zealand

Race RelationsRace Relations

The Maori King MovementThe Maori King Movement

The The KingitangaKingitanga


The The KingitangaKingitanga

A Maori Assertion A Maori Assertion 

ofof

RangitiratangaRangitiratanga


The The KingitangaKingitanga

�� "They respect our "They respect our 

laws & customs but laws & customs but 

do not consider the do not consider the 

former to extend former to extend 

beyond the lands beyond the lands 

alienated to us."  alienated to us."  

Thomas Gore Thomas Gore 

Browne, 1856. Browne, 1856. 

Governor of New Governor of New 

ZealandZealand


The The KingitangaKingitanga

�� "The wars of the 1840's firmed up the "The wars of the 1840's firmed up the 
boundaries between Maori & boundaries between Maori & PakehaPakeha
spheres, and set limits on their interference spheres, and set limits on their interference 
with each other.  With varying degrees of with each other.  With varying degrees of 
recognition, rage and reluctance, governors recognition, rage and reluctance, governors 
and settlers tacitly, and sometimes explicitly, and settlers tacitly, and sometimes explicitly, 
conceded that Queen Victoria's writ did not conceded that Queen Victoria's writ did not 
run outside the European settlements."  run outside the European settlements."  
BelichBelich p. 229 p. 229 Making Peoples.Making Peoples.


The The KingitangaKingitanga

BackgroundBackground

1850’s 1850’s –– Maori increasingly saw Maori increasingly saw PakehaPakeha

acquisition of land as a challenge to their acquisition of land as a challenge to their 

RangitiratangaRangitiratanga..

Occupation, and subsequent Occupation, and subsequent 

control/authority over land extended either control/authority over land extended either 

PakehaPakeha or or Maori’sMaori’s ““sphere/zone of sphere/zone of 

influenceinfluence””


The The KingitangaKingitanga

�� As As PakehaPakeha began to establish what began to establish what BelichBelich refers refers 

to as 'to as 'PakehaPakeha ZonesZones', so too did they extend ', so too did they extend 

their influence and control their influence and control -- to the point where it to the point where it 

came into conflict with Maori influence and came into conflict with Maori influence and 

control.  "Land sale was increasingly coming to control.  "Land sale was increasingly coming to 

mean the cession of all forms of control'.mean the cession of all forms of control'.

�� The Maori The Maori pursuit of pursuit of manamana led to increased led to increased 

numbers of numbers of PakehaPakeha and a consequent struggle and a consequent struggle 

for sovereignty.for sovereignty.


The The KingitangaKingitanga

�� During the 1850's therefore Maori During the 1850's therefore Maori 

increasingly turned against land sales.  A increasingly turned against land sales.  A 

loose land holding movement began to loose land holding movement began to 

develop and between 1855 develop and between 1855 -- 58 became 58 became 

known as the known as the Maori King MovementMaori King Movement..


The The KingitangaKingitanga

•• Despite sporadic tensions Despite sporadic tensions bwbw NZ'sNZ's 2 spheres 2 spheres 

-- the British Colony & Independent the British Colony & Independent AotearoaAotearoa --

PakehaPakeha & Maori got along surprisingly well& Maori got along surprisingly well

⇒⇒BwBw 1847 & 1860 there was peace and a 1847 & 1860 there was peace and a 

degree of codegree of co--operation, in economics in operation, in economics in 

particular.particular.

•••••••• Thereafter coThereafter co--operation collapsed into operation collapsed into 

conflictconflict


The The KingitangaKingitanga

�� The The KingitangaKingitanga was an example of Maori was an example of Maori 

PanPan--Tribalism.Tribalism.

�� It played a significant role in Maori It played a significant role in Maori PakehaPakeha

Race relations in the 1850’s and beyond.Race relations in the 1850’s and beyond.

�� It was based on the idea of It was based on the idea of KotahitangaKotahitanga
�� This refers to Maori UnityThis refers to Maori Unity

�� Represented a challenge for Maori society, given tribal Represented a challenge for Maori society, given tribal 

nature.nature.


The The KingitangaKingitanga

��From 1853 some North Island From 1853 some North Island 

Maori began to look for better Maori began to look for better 

ways to resist ways to resist PakehaPakeha

incursions on their authority.incursions on their authority.


The The KingitangaKingitanga

Development of the Development of the KingitangaKingitanga

TamihanaTamihana Te Te RauparahaRauparaha & & MateneMatene Te Te 

WhiwhiWhiwhi had visited England in 1851had visited England in 1851-- 52.52.

They were impressed with power & prestige They were impressed with power & prestige 

of the monarchy.of the monarchy.

They advocated a need for a Maori King.They advocated a need for a Maori King.


The The KingitangaKingitanga

They based their ideas around:They based their ideas around:

��The need to end land salesThe need to end land sales

��The concept of unity or The concept of unity or kotahitangakotahitanga

��The placement of all The placement of all manamana under a under a 

Maori KingMaori King


The The KingitangaKingitanga

�� From 1854 Maori began to agree to:From 1854 Maori began to agree to:

�� Withhold land from sale to:Withhold land from sale to:
�� Control or slow down settlement Control or slow down settlement –– pupuripupuri whenuawhenua

�� Est. Est. kotahitangakotahitanga –– in the person of a king in the person of a king 

�� The aim was to bind all tribes to the The aim was to bind all tribes to the 

policy of withholding land from sale.policy of withholding land from sale.


The The KingitangaKingitanga

�� Not all tribes were involvedNot all tribes were involved

�� NgapuhiNgapuhi, , TaranakiTaranaki & & HawkesHawkes Bay tribes were Bay tribes were 

not at this time involved.not at this time involved.

�� Powerful leaders of Powerful leaders of NgatiNgati PorouPorou & & NgatiNgati

TuwharetoaTuwharetoa were also not supportive.were also not supportive.


The The KingitangaKingitanga

�� Between 1856 & 1858 a series of tribal Between 1856 & 1858 a series of tribal 

runangarunanga & & huihui were held.were held.

�� WiremuWiremu TamihanaTamihana took the lead in took the lead in 

discussions discussions –– he was known at ‘the Kinghe was known at ‘the King--

Maker”Maker”


The The KingitangaKingitanga

�� In June 1858 In June 1858 

PotatauPotatau Te Te 

WherowheroWherowhero was was 

installed as the installed as the 

Maori King in a Maori King in a 

ceremony at ceremony at 

NgaruawhahiaNgaruawhahia


