

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.

Encountering Tūrangawaewae and
Whanaungatanga: Māori, Interconnection and a
Place to Stand in *Kairākau* and *Aroha Bridge*

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

Master of Arts

In

Media Studies

at Massey University, Manawatū,

New Zealand.

Kristian Williams

2018

Abstract

The establishment of Māori Television, alongside the development of public funding agencies like NZ on Air, and the expansion of media consumption to include online spaces has meant that Māori media has become an increasingly significant presence in the lives of both Māori and non-Māori viewers. However, there remains relatively little research into the ways in which this media can facilitate understanding of te ao Māori. Combining elements of postcolonial theory and kaupapa Māori criticism, this thesis examines the ways in which the textual representations, production practices, and distribution methods of the webseries *Aroha Bridge* and the television series *Kairākau* shape an understanding of tūrangawaewae and whanaungatanga. The thesis shows how the textual representations within the two series construct tūrangawaewae and whanaungatanga in complementary but also contrasting ways, providing a place to stand and fostering connections that are, for example, dynamic and informed by tradition, and that value cultural hybridity and autonomy. Through analysis of the production and distribution contexts in which the series are situated, the thesis also highlights the economic, cultural, and technological factors that present opportunities or obstacles for the realisation of tūrangawaewae and whanaungatanga on and off screen. The thesis thus reveals the value of Māori media as a resource for learning about te ao Māori, the ways in which te ao Māori is evolving in the contemporary mediascape, and the structural factors upon which these developments are contingent.

Acknowledgements

Firstly, I would like to thank my supervisor, Dr. Ian Huffer, for helping to shape this thesis into what it is today. Your guidance has been invaluable from the outset and I have appreciated all the time and energy you have invested into making sure this is a work I can be proud of. This thesis has benefitted immensely from your many contributions, and I have enjoyed working alongside you in this endeavour.

I would also like to thank Dr. Tina Makereti for helping me to navigate some of the cultural complexities of encountering te ao Māori. Your perspectives on my introduction and literature review shone new light on my thesis as a whole, and encouraged me to approach my research in new ways. I have no doubt that without your insight, my thesis would not be the same.

Finally, I would like to thank Miranda. Without you, this MA would have been vastly more difficult. Thank you for keeping me on track and always encouraging me to persevere. You have made this experience incredible, and I would not have been able to do it without you by my side.

Table of Contents

Introduction	vi
Selection of primary texts	xiv
Locating myself	xiv
Methodology	xvi
Chapter One: Literature Review	1
Chapter Two: <i>Aroha Bridge</i>	13
<i>Aroha Bridge</i> as a televisual foothold.....	14
Hybridising and enriching tūrangawaewae.....	18
Issues of biculturalism	23
Māori as one.....	25
Whanaungatanga and the racialisation of family tensions	29
Stereotypes	34
Capitalism and celebrity culture	35
Conclusion	37
Chapter Three: <i>Kairākau</i>	40
Fighting the loss of language: te reo and cultural autonomy	41
Narratives of the past, empowering to the future?	42
Connection to the past: Tupōūtahi Winitana and koru time	47
A return to the land: physical tūrangawaewae, natural beings and unrecognisable landscapes	49
Masculinity and Femininity	53
The living histories of cultural artefacts: whanaungatanga across space and time	59
Conclusion	61
Chapter Four: Production and Distribution	63
The Political Economy of the media in Aotearoa New Zealand.....	65
A brief history of <i>Aroha Bridge</i> and <i>Kairākau</i>	71
Authorship	74

The politics of animation	78
Martial arts and Māori	81
A product of the age: <i>Aroha Bridge</i> in mobile spaces	84
The reformation of production practices in Māori Television	85
Māori media online: a Place to Stand and interconnection in virtual spaces	87
The constant cycle of content: Māori voices lost in the noise?.....	92
Conclusion	98
Bibliography	105