

TŪ RĀNGA RĀNGA

**Rights, responsibilities
and global citizenship in
Aotearoa New Zealand**

**Edited by Sharon McLennan, Margaret Forster,
Rand Hazou, David Littlewood and Carol Neill**

TŪ RĀNGA RĀNGA

**Rights, responsibilities
and global citizenship in
Aotearoa New Zealand**

**Edited by Sharon McLennan, Margaret Forster,
Rand Hazou, David Littlewood and Carol Neill**

Contents

Kupu Māori / Glossary

page 8

**PART ONE:
TE TAKE, THE BASE**

**01. Tuia te here tangata:
The threads that
connect us**
Margaret Forster
& Sharon McLennan
page 14

02. Global encounters
David Littlewood & Carol Neill
page 26

03. Globalisation
Sharon McLennan
page 44

**04. Encountering global
citizenship**
Sharon McLennan, Margaret
Forster & Rand Hazou
page 63

05. Rights
Shine Choi, Margaret Forster
& Beth Greener
page 81

06. Responsibilities
Tracey Hepi, Krushil Watene
& Carol Neill
page 96

**PART TWO:
TE RITO, THE
CENTRAL SHOOTS**

**07. Encountering climate
change**
Sharon McLennan & Axel Malecki
page 116

**08. Climate change,
tourism and
the Pacific**
Apisalome Movono &
Sharon McLennan
page 127

**09. Tangata whenua
responses to
climate change**
Lucy Kaiser & Christine Kenney
page 141

**10. Writing the
climate crisis**
Ingrid Horrocks & Tom Doig
page 161

11. Encountering conflict
David Littlewood
page 180

12. Responsibility to Protect: Using armed force to counter atrocity crimes
Damien Rogers
page 190

13. Conflict commodities, rights and responsibilities
Vanessa Bramwell, Glenn Banks, Nicholas Holm & Sy Taffel
page 206

14. Arts and conflict: Banksy, art and Palestinian solidarity
Rand Hazou
page 223

15. Encountering inequality and poverty
Carol Neill & Samantha Gardyne
page 237

16. Poverty, inequality and the SDGs: Transforming our world for whom?
Samantha Gardyne & Axel Malecki
page 248

17. Covid-19 and inequality in Aotearoa
Margaret Forster, Sharon McLennan & Catherine Rivera
page 264

18. Shifting the poverty lens for sustainable livelihoods: Pasifika perspectives on better quality of life
Siautu Alefaio-Tugia, Malcolm Andrews, Emeline Afeaki-Mafile'o, Petra Satele, Stuart Carr, Jarrod Haar, Darrin Hodgetts, Jane Parker, James Arrowsmith, Amanda Young-Hauser & Harvey Jones
page 282

**PART THREE:
TE PUĀWAI, THE
FLOWERS**

19. Agency and action

Margaret Forster &
David Belgrave
page 298

**20. Reflections on global
citizenship**

Sharon McLennan
page 311

About the contributors

page 319

Index

page 327

Kupu Māori / Glossary

Word or phrase	Description
ahikā	keeping the home fires burning
aho	threads that act as a cross-stitch
Aotearoa	generic Māori name for New Zealand
aroha	love
atua	deities
awa	river
hapori	community
hapū	subtribes
harakeke	flax bush
harirū	handshakes
hongi	a greeting involving the pressing together of noses
oho atua	an origin narrative derived from a Māori world view
iwi	tribes
kaimahi	social service workers
kaimoana	seafood
kāinga	settlements
kaitiaki	to care and look after the environment and natural resources
kaitiakitanga	stewardship over the environment
kaupapa Māori services	services designed by Māori for Māori
Kāwanatanga Karauna	state governance
kihi	kiss
mahinga kai	food gathering sites
mana	authority
mana tangata	elevate the human condition
mana whenua	exercise of tribal authority over a specific domain
manaaki	caring for one another
manaaki manuhiri	care of visitors
Māori	the first peoples of Aotearoa
mātauranga/ mātauranga Māori	Māori knowledge
mauri	life essence
mihihi	greeting

moana	sea
Ngā ipukarea	ancestral homelands
Ngāi Tahu whānui	the broader Ngāi Tahu tribe
Pākehā	non-Māori
papakāinga	housing developments on Māori land and marae
pā wars	tribal sporting event
poutiria	to place in the world, guardians
pouwhenua	marking of the land
rāhui	temporary restriction of access to protect the health and wellbeing of people and the environment
rangatahi	youth
rangatira	chiefs
rangatiratanga	Māori authority
raranga	the customary practice of weaving using the harakeke or flax plant
Rātana	a prophetic movement
Ringatū	a prophetic movement
rohe	region
rūnanga	tribal council
Tairāwhiti	Gisborne, East Coast of Aotearoa
takiwā	area
tangata	people
tangata tiriti	non-Māori with rights to citizenship established through te Tiriti o Waitangi
tangata whenua	Māori, Indigenous people of Aotearoa
taonga/taonga tuku iho	treasures handed down
taunahanaha	naming of the land
te ao Māori	the Māori world, Māori world views
te pō	the darkness
te puawai	the flowers of the flax bush
te reo	the Māori language
te rito	the central shoot of the flax bush
te take	the base of the flax bush
te Tiriti o Waitangi	the Treaty of Waitangi
tikanga	customs

tino rangatiratanga	absolute tribal authority
tupuna/tūpuna	ancestor/ancestors
tūrangawaewae	an affiliation and authority associated with tribal territory, tribal base
uhā	earthly female element
urupā	burial grounds
wāhi tapu	sacred places
waiora	health and wellbeing
waka hourua	double-hulled sailing vessels
Whai Rawa	a Ngāi Tahi savings and investment scheme
whakapapa	genealogical sequences
whakataukī	proverb
whānau	family
whānau ora	state policy
Whanganui iwi	Whanganui tribe/people
whenua	land

**PART ONE:
TE TAKE,
THE BASE**

01.

Tuia te here tangata The threads that connect us

Margaret Forster & Sharon McLennan

E koekoe te tūī, Ketekete te kākā, Kūkū te kererū.
Iere mai nei ngā manu, he reo karanga ki ngā iwi o te ao.

*The tūī chatters, the parrot gabbles, the wood pigeon coos.
The birds sing a welcoming call to all peoples.*

This is a book about global encounters as told from the context of Aotearoa. We open with a mihi mihi or greeting composed by our colleague Hone Morris (Ngāti Kahungunu, Rangitāne) that uses the metaphor of birds and birdsong to introduce key themes explored in this book. The forest represents the interconnected world where various birds live and interact — the tūī, the kākā and the kererū. Our collective wealth is linked to recognising and celebrating the distinctiveness of each bird. Myriad encounters are possible in this world, and this is revealed by birdsongs that range from harmonious compositions to a cacophony of sound. These metaphors illustrate encounters that make visible both our obligations to each other and the dynamic, evolving and interconnected nature of global issues. This intent is reflected by the book's title, *Tū Rangaranga*, literally meaning 'to weave together' or establish connections.

Connections are also visualised through the metaphor associated with raranga or the customary practice of weaving using the harakeke or flax plant. Raranga is synonymous with unity, togetherness and strength, as reflected by the following whakataukī or proverb:

E kore e taea e te whenu kotahi ki te raranga i te whāriki, kia mohio tātau kia tātou, mā te mahi o ngā whenu, mā te mahi o ngā kairaranga, ka oti tēnei whāriki i te otinga, me titiro ki ngā mea pai ka puta mai ā tana wā, me titiro hoki ki ngā raranga i makere, mā te mea, he kōrero kei reira.

A strand of flax is nothing in itself but woven together it is strong and enduring. Let us look at the good that comes from it and, in time, we should also look at those stitches that have been dropped, because they also have a message.

This whakataukī is a reminder that collective efforts often result in more meaningful and enduring outcomes. How can multiple strands be brought together to create enduring connections that shape our rights and responsibilities as global citizens? And what about those stitches that have been dropped? Not all encounters are positive or enduring — many are violent and disruptive.

Implicit in this challenge is the importance of manaaki, a Māori concept that encapsulates the notion of caring for one another. This intent is also reflected in the raranga metaphor, as the harakeke plant represents the family unit and the key roles and functions of family. For example, the leaves of this plant are organised in a fan structure. In the middle is the newest growth or youngest members of the family, the children. The children are surrounded by the adult leaves, and on the outer edges of the fan are the grandparent leaves. This visual imagery emphasises the importance of protecting and looking after members of the family. The various parts of the harakeke provide the structure of this book.

In this chapter we provide the context and foundations of the book and explain the harakeke and weaving structure and metaphors. The first section explains the foundations of this book and its roots in Aotearoa, the way in which different knowledges are woven into the book, and the use of Māori perspectives through iho atua (origin narratives). The chapter then introduces the key themes of global citizenship, rights and responsibilities, before giving an overview of the organisation of the book.

The foundations

In this section we set out the foundational basis of the book, the underlying priorities that guide its design, and the narrative threads that run through it. This includes acknowledging our tūrangawaewae, the place from where we stand and start this journey, in Aotearoa, and the presence of Māori as tangata

whenua, and explains why we have chosen the various voices represented in the book.

Situating the encounter in Aotearoa

In Aotearoa, the presence of Māori as first peoples of this land and our collective colonial history shape any local framing of the concept of citizenship and our responses to the wider world. Situating this book on global citizenship in Aotearoa means we need to acknowledge and make visible the contemporary relevance of Indigenous ways of knowing that have been subjugated through colonial hierarchies of power.

To ensure this book is rooted in the place it is taught, and to centre Māori perspectives on global encounters and citizenship, we began this introduction with a *mihimihi* and *whakataukī*, and foregrounded the notion of *manaaki* as a platform for ethical behaviour. This centring continues throughout the book, with each chapter beginning with an *ihō atua*, an origin narrative derived from a Māori world view that provides a Māori knowledge-based or disciplinary reflection on the various issues addressed. These commentaries are derived from customary narratives that encapsulate core cultural values and practices as set by the ancestors. *Ihō atua*, therefore, provide a guide to contemporary responsibilities and actions that are grounded in Māori culture, and are a way to localise the global and globalise the local. The *ihō atua* are a deliberate strategy to ensure a plurality of voices is present in this book.

We also signal the centrality of Indigenous peoples and the importance of the history of Aotearoa at the beginning of Chapter 2, through a focus on Indigenous voyaging in the Pacific. Some tribal histories trace their presence in Aotearoa to migration from the Pacific beginning in 1200 CE (Anderson et al., 2014), while other histories show tribes originating in this land. Consequently, there are still strong connections between Māori and Pacific Island communities, alongside many similarities in world views, social organisation and language. By exploring these connections, Indigenous globalisation is rendered visible and becomes the first strand in the book, as indicated in the opening *whakataukī*. Māori perspectives are highlighted throughout the book, particularly Māori approaches to citizenship (Chapter 4), rights (Chapter 5) and responsibilities (Chapter 6), as well as responses to climate change (Chapter 9) and to the Covid-19 pandemic (Chapter 17).

Weaving Indigenous and marginalised voices and perspectives

The metaphors of weaving and braiding invoked in the *whakataukī* at the beginning of this chapter are often used in educational contexts where Indigenous world views

and knowledges are woven into courses and curriculum (see Jimmy & Andreotti, 2019; Kimmerer, 2013; Sockbeson, 2009; Synot et al., 2020). As Snively and Williams (2018) discuss, in weaving and braiding there is reciprocity and tension among the strands in a braid, but each strand remains a separate entity, coming together to form the whole. Braiding Indigenous knowledge with Western knowledge affirms both ways of knowing as legitimate, and the metaphor reflects our approach to this book in promoting a range of voices on global encounters and citizenship.

Importantly, the content in this book was curated to highlight the voice and agency of the speakers. Much of the discourse around global challenges focus on victimhood, with Indigenous and marginalised groups spoken for, and portrayed as in need of help. As Macfarlane (2019) asks:

is it appropriate to seek solutions to the impact of climate change, poverty, inequality, and human rights violations that threaten peace and sustainability worldwide, solely from a Western approach? Or are there lessons to be learnt from Indigenous perspectives of 'place' and 'authority'? (p. 99)

In our view as editors the answer to Macfarlane's second question is an unequivocal 'Yes'. Indeed, and to restate the centrality to this book of the metaphor of weaving, throughout the book we highlight and share the voices of those directly affected by the challenges and concerns we discuss. This not only enables us to see the problems as defined by those affected, but also to become aware of the myriad solutions and responses missed by mainstream media and scholarship, enabling much more positive, hopeful and mana-enhancing or empowering conversations about responsibility.

Encounters from a Māori perspective

The global encounters explored in this book are complex, multifaceted and represent a diverse range of perspectives. A Māori perspective of these encounters can be derived from Māori origin narratives. Encounters feature in many of these narratives as a reminder of the challenges and triumphs of the atua or deities and deeds of the ancestors as they shaped the world. Origin narratives are instructional and aspiring. They are a blueprint for understanding our world, our roles, and our rights and responsibilities. These narratives emphasise that identity, belonging and ethical behaviour are a useful foundation for global citizenship. Furthermore, a Māori perspective draws attention to the continued impacts of colonisation and, therefore, becomes a tangible expression of Māori resistance, self-determination and hope. The first iho atua is provided here.

IHO ATUA

Margaret Forster (Rongomaiwāhine, Ngāti Kahungunu)

According to a Māori perspective the first global encounter is revealed through origin narratives about the world created by the first parents — Ranginui, Skyfather, and Papatūānuku, Earth Mother.

Te Pō

The darkness is a womb, it has nurtured us but
we cannot stay within its confines forever.

(Ihimaera & Hereaka, 2019, p. 23)

Ranginui and Papatūānuku were bound together in a loving embrace. Their children were born into the space between them, a world of darkness that protected and sheltered. Their world was confining and cramped — a necessary condition at the onset to nurture and establish life. In one origin narrative, some of the children escaped from their parents' embrace through the menstrual flow of Papatūānuku (Whatahoro, 1913). In another, the children peeked out of her armpits (Best, 1924). Both encounters exposed the children to a world beyond their own, and the unknown sparked a curiosity that inspired within our people the potential for change, transformation and expansion. These ideals are encapsulated within a well-known origin narrative about how Ranginui and Papatūānuku as sky and earth were separated so that the natural world could evolve and create the conditions for humans to flourish and prosper.

Te Pō

The darkness, O the darkness that has nurtured us,
that has oppressed us and defined us. The darkness
that is us, must inevitably arc into light.

Ki te whaiao, ki te ao mārama. (Ihimaera & Hereaka,
2019, p. 23)

Encounters, therefore, provide opportunities for growth and expansion, and inevitably involve navigating new terrain and dealing with uncertainty. Overcoming adversity and responding to contests and conflicts are reoccurring themes in the pursuit of new opportunities that sustain and strengthen the family and amplify the interconnectedness of the world. Māori have a long legacy of engaging with new ideas, commodities, economies and people from around the globe (see, for example, Petrie, 2006). Some of these global encounters have been mutually beneficial; others have threatened Māori sovereignty or authority and Māori culture. A contemporary challenge, therefore, is engaging in global encounters that advance Māori priorities, that actively promote Māori interests and political agendas, that allow Māori to realise their full potential in the constant arc that reaches from absence, exclusion and 'darkness' into attendance, inclusion and 'light'. This includes revisiting the past to re-evaluate contemporary notions of citizenship, rights and responsibilities, to better reflect present-day Māori notions of identity, belonging and ethical behaviour.

Citizenship and global citizenship

This book explores our connections, impacts and roles in the world, and how we might respond to global issues. How should we respond to the climate crisis, conflict or inequality? What are our responsibilities to those who live beyond our national borders? And how will we connect and work with others to address issues of social justice and weave a better world? These are complicated and complex issues that are difficult to address, but at the heart of these responses is the need to develop an ethical awareness, to encourage rights and responsibilities that are globally informed, collective in orientation, and that strive for social justice.

The term ‘citizenship’ is commonly used in a narrow, legal sense to refer to membership of a nation-state or a particular geographical or political context, or, in a broader sense, to refer to membership of any community (Brown, 2017; Kahu, 2022). This may be a workplace, educational institution or family. Membership in a community brings a range of obligations, including fostering a sense of identity and belonging, and legitimising participation and voice. We broaden our conceptualisation of citizenship even further, taking into account the way globalisation has changed the way we live and how we connect with others (and who we can connect with). Many of us now have connections and allegiances well beyond our national borders and beyond the communities in which we live and work, and we utilise products and services that connect us daily with communities and individuals across the globe. Contemporary globalisation provides new opportunities to make societies richer and more connected, but it also links us to global concerns, from environmental degradation and climate change to conflict, inequality and injustice. These global connections complicate notions of citizenship, as explored in Chapters 3 and 4, and have significant implications for how we understand the rights and responsibilities of citizenship, and the tension between individual and collective rights and responsibilities.

Complicating rights and responsibilities

This book explores global citizenship as a means to examine how we think, act, relate and respond to global issues. The topics we introduce are examples of global issues that make claims and require a response that goes beyond narrow state and locally based conceptions of citizenship. Throughout the book, we present the rights concerns related to each topic and explore any corresponding responsibilities. You might disagree with some of these, or approach things differently. Regardless, our challenge to you is to think about the implications of the global changes and connections discussed in this book, and what this

means in terms of rights and responsibilities — for Aotearoa as a nation, for our communities and for ourselves as individuals.

The concepts of rights and responsibilities are introduced in Chapters 5 and 6 and are woven throughout the book. The concept of rights is a difficult one from an Indigenous standpoint. Discourses of rights are considered to be one way in which patriarchal white sovereignty exercises its power, enabling the law and government to intervene in the lives of Indigenous people (Moreton-Robinson, 2009). The very concept of universal rights is derived from ‘state-centric forums while “Indigenous nations” responsibilities to the natural world originate from their long-standing relationships with their homelands — relationships that have existed long before the development of the state system’ (Corntassel, 2012, p. 92).

To acknowledge this, and to complicate and trouble the concept of rights, discussions of human rights and the Universal Declaration of Human Rights in this book occur in tandem with discussions of collective rights, which are deliberately embedded in Māori conceptions of rights as derived from their status as tangata whenua or people of the land as expressed through tūrangawaewae — an affiliation and authority associated with tribal territory. Then there is the issue of non-human rights. How do we acknowledge and respond to the rights of the environment or animals or birds? They are an important part of the global world and global encounters, as well as being affected by human activity related to climate change, conflict and inequality.

The question of responsibility is also fraught. A key critique of global citizenship is that it positions a global elite as being endowed with superior knowledge, a superior world view, and a responsibility to ‘improve’ the lives of others (Shultz, 2018, p. 253). As Pashby (2011), notes, transforming notions of responsibility and agency is key. Throughout the book, we aim to shift from forms of thinking that emphasise rights as individualistic, and responsibilities as something the privileged do for others within or outside our borders, to a more critical understanding of collective responsibility towards the planet and all forms of life.

The organisation of this book

Building on the notion of weaving that is inherent in the book’s title, the various parts of the harakeke are used to organise the content (see Figure 1). Part One is Te Take or the base, where key concepts are introduced associated with encounters, engagements, citizenship, rights and responsibilities. Part Two is Te Rito or the central shoot of the harakeke. This section introduces key global issues with a focus on implications for rights and responsibilities. The final part of the harakeke

is called Te Puāwai, the flowers, and focuses on aspects of agency and action, exploring a range of collective responses to particular global issues.

In Te Take, we introduce key concepts and explore the notion of global encounters and how the ideas, processes and events associated with colonialism and globalisation shape our understanding of citizenship, rights and responsibilities in the context of Aotearoa. In Chapter 2, 'Global encounters', David Littlewood and Carol Neill explore global encounters through a historical lens. This chapter sets the scene for understanding globalisation by examining the intersections of the global and the local in the human history of Aotearoa. It proceeds from

FIGURE 1: A harakeke showing te take (the base), te rito (the central shoot) and te puāwai (the flowers).

DESIGNED BY LIZA HAARHOFF

first settlement by Māori as part of a chain of Pacific migration, through waves of European exploration and engagement, to modern networks of communication, interaction and trade.

In Chapter 3, 'Encountering globalisation', Sharon McLennan explores the various ways that globalisation has been defined, and makes explicit the links between processes of globalisation, particularly neoliberalism, and the local challenges we face. Throughout the chapter, she introduces some key questions about the inequitable impacts of globalisation and the implications of these for rights and responsibilities.

In Chapter 4, 'Encountering global citizenship', Sharon McLennan, Margaret Forster and Rand Hazou introduce various understandings of global citizenship. One of the key arguments underscoring conceptions of global citizenship is that nation-state citizenship is limited and insufficient for accommodating the multiple expressions of identity and belonging that globalisation brings. They introduce the concept of global citizenship as a way of moving beyond these limitations and creating a more inclusive and socially just world.

In Chapter 5, 'Rights', Shine Choi, Margaret Forster and Beth Greener explore the notion of human rights from a politics, international relations and Māori policy disciplinary lens. This chapter explores the various ways that human rights can be conceptualised, and how power and politics interplay to determine whose rights are recognised.

The final chapter in *Te Take*, Chapter 6, 'Responsibilities', by Tracey Hepi, Carol Neill and Krushil Watene, asks how constructions of identity, belonging and citizenship in a global world shape the nature and extent of our relationships and, more importantly, our responsibilities to one another. Together, the chapters in *Te Take* provide a grounding or a base from which to encounter and explore various rights issues from around the globe. *Te Take* also provides a shared vocabulary of key concepts that will deepen your engagement with the various global issues that are presented in *Te Rito*.

In *Te Rito*, or the central shoots, we introduce some key challenges facing the world and explore these in relation to rights and responsibilities. The chapters in *Te Rito* are subdivided into three main areas covering climate change, conflict, and poverty and inequality. These are each introduced by summary chapters that highlight some of the key strands that run through the accompanying chapters. The first of these is climate change. In Chapter 7, 'Encountering climate change', Sharon McLennan and Axel Malecki provide an overview of climate change and its consequences, particularly for people in vulnerable places and for those already marginalised. The chapters in this section focus on responses to the

environmental crisis, namely Pacific Island responses (Movono & McLennan, Chapter 8), Māori responses (Kaiser & Kenney, Chapter 9), and creative responses (Horrocks & Doig, Chapter 10).

The second section focuses on conflict. In Chapter 11, 'Encountering conflict', David Littlewood examines the repercussions of conflict for Aotearoa and describes the frequency of, and most persistent causes for, conflict in the early twenty-first century. Chapters in this section explore the multifaceted links between conflict and human rights violations and responses to these, including the Responsibility to Protect concept (Rogers, Chapter 12), conflict commodities (Bramwell et al., Chapter 13), and finally artistic and creative responses (Hazou, Chapter 14).

The final section of *Te Rito* explores poverty and inequality. Chapter 15, 'Encountering inequality and poverty', by Carol Neill and Samantha Gardyne, examines how socio-economic or material inequality can be problematised through understandings of, and responses to, poverty. The chapters in this section explore global and local responses to inequality. Chapter 16 (Gardyne & Malecki) explores the Sustainable Development Goals as a global response, while Chapters 17 and 18 examine responses here in Aotearoa. Chapter 17, by Margaret Forster, Sharon McLennan and Catherine Rivera, examines Māori responses to Covid-19 and inequality, while Chapter 18, by Siautu Alefaio-Tugia and colleagues, explores Pasifika perspectives on income inequality and sustainable livelihoods. Each of the chapters in *Te Rito* deploys disciplinary perspectives from across the humanities and social sciences and offers very different considerations, but they are all structured in similar ways, introducing an issue of global relevance, highlighting the issue in relation to a consideration of rights, and then offering some thoughts or provocations on what our responsibilities might be as individuals and collectives.

Throughout all of *Te Take* and *Te Rito* chapters, we provide a series of aho or threads. Some of these aho are short, focused, stand-alone commentaries responding to or deepening the content in each chapter, while others provide links to videos and websites that provide access to other voices and perspectives on the issues presented. The aho ensure a multidisciplinary lens and remind us that there are many ways to view, understand and respond to complex global issues.

Two final chapters comprise the puāwai or flowers of the harakeke. Chapter 19 by Margaret Forster and David Belgrave focuses on agency and action and the potential for transformation that can emerge when we engage collectively with messy and complicated global issues. In the final chapter, Sharon McLennan reviews the concepts introduced in *Te Take* and the global challenges discussed in *Te Rito* in a reflection on the dropped stitches, tangled threads and unfinished edges of global citizenship as a concept and practice.

References

Anderson, A., Binney, J., & Harris, A. (2014). *Tangata Whenua: An illustrated history*. Bridget Williams Books.

Best, E. (1924). *Māori Religion and Mythology, Part 2*. Hasselberg. <http://nzetc.victoria.ac.nz/tm/scholarly/tei-Beso2Reli.html>

Brown, A. (2017). Introduction. The citizen: From ancient to post-modern. In A. Brown & J. Griffiths (Eds.), *The Citizen* (pp. 9–22). Massey University Press. <https://doi.org/10.1093/nq/s5-VIII.193.188-d>

Corntassel, J. (2012). Re-envisioning resurgence: Indigenous pathways to decolonization and sustainable self-determination. *Decolonization: Indigeneity, education and society*, 1(1), 86–101.

Ihimaera, W., & Hereaka, W. (Eds.). (2019). *Pūrākau: Māori myths retold by Māori writers*. Vintage.

Jimmy, E., & Andreotti, V. (2019). *Towards Braiding*. Musagetas. <https://decolonialfutures.net/towardsbraiding>

Kahu, E. (2022). Identity and citizenship in Aotearoa New Zealand. In E. Kahu, R. Shaw & H. Dollery (Eds.), *Tūrangawaewae: Identity & belonging in Aotearoa New Zealand* (2nd ed.). Massey University Press.

Kimmerer, R. W. (2013). *Braiding Sweetgrass: Indigenous wisdom, scientific knowledge and the teachings of plants*. Milkweed Editions.

Macfarlane, S. (2019). He raraunga o te ao — Global citizenship: A Māori perspective. *Curriculum Matters*, 15, 99–103. <https://doi.org/10.18296/cm.0039>

Moreton-Robinson, A. (2009). Imagining the good indigenous citizen: Race war and the pathology of patriarchal white sovereignty. *Cultural Studies Review*, 15(2), 61–79. <https://search.informit.org/doi/10.3316/informit.699352291848041>

Pashby, K. (2011). Cultivating global citizens: Planting new seeds or pruning the perennials? Looking for the citizen-subject in global citizenship education theory. *Globalisation, Societies and Education*, 9(3–4), 427–442. <https://doi.org/10.1080/14767724.2011.605326>

Petrie, H. (2006). *Chiefs of Industry: Māori tribal enterprise in early colonial New Zealand*. Auckland University Press.

Shultz, L. (2018). Global citizenship and equity: Cracking the code and finding decolonial possibility. In I. Davies, D. Kiwan, C. Peck, A. Peterson, E. Sant, & Y. Waghid (Eds.), *Palgrave Handbook of Global Citizenship and Education* (pp. 245–255). Palgrave MacMillan.

Snively, G., & Williams, W. L. (2018). *Knowing Home: Braiding Indigenous science with Western science, book 2*. University of Victoria Libraries.

Sockbeson, R. C. (2009). Waponaki intellectual tradition of weaving educational policy. *Alberta Journal of Educational Research*, 55(3), 351–364. <https://doi.org/10.11575/ajer.v55i3.55332>

Synott, E., Graham, M., Graham, J., Valencia-Forrester, F., Longworth, C., & Backhaus, B. (2020). Weaving First Peoples' knowledge into a university course. *The Australian Journal of Indigenous Education*, 1–7. <https://doi.org/10.1017/jie.2019.29>

Whatahoro, H. T. (1913). *The Lore of the Whare-wananga: Te Kauwae-runga, or 'things celestial'; Or teachings of the Māori College on religion, cosmogony, and history*. Polynesian Society.