Introduction
This article contains notes and images of the academical dress of Te Wānanga o Aotearoa which is unique in Aotearoa New Zealand, and the world, in that it is embellished with a bold Māori design. This article will briefly explain the origins of academical dress and describe the academical dress of Te Wānanga o Aotearoa.

Image 1: Te Wānanga o Aotearoa ki Whirikoka Graduation 2017

1 The title for this article was inspired by Drakeman’s (2009) article “Peculiar habits: Academic costumes at Princeton University”.

Byron Rangiwai holds a PhD in Māori and Indigenous Development from Auckland University of Technology and is currently enrolled in a second PhD in Māori, Pacific and Indigenous Studies at the University of Otago.
Academical dress in Europe and Aotearoa New Zealand

The history of academical dress comes out of the history of European education where “[s]eparated from the education of the classical world by a profound religious and ethical divide, education in early mediaeval Europe was intimately associated with the Church” (Cox, 2001, p. 15). Following the misery of the Dark Ages, places of higher learning emerged in some major European cities, many of which developed from monastic and cathedral schools; these places eventually became the proto-universities within which the sombrelly-clad scholar-clerics would exist for centuries (Cox, 2001; Franklyn, 1970; Hargreaves-Mawdsley, 1963; Shaw, 1966).

Image 1: From the 14th Century - Right: Citizen; Middle: Doctor of Medicine; Abbot

Their dress, as with other clerical garb, had its origins in lay fashion; in time, however, the robe and hood came to distinguish scholars, both layman and cleric - modern academic dress was to evolve out of this context (Cox, 2001; Franklyn, 1970; Hargreaves-Mawdsley, 1963; Shaw, 1966). Despite the political and religious turmoil in continental Europe from the sixteenth to the eighteenth centuries resulting in the rejection of academic dress, the United Kingdom maintained academic attire in their universities as “...emblems of political orthodoxy” (Cox, 2001, p. 15).
With the colonial expansion of the British Empire, academical dress was exported to Aotearoa New Zealand in the nineteenth century, modelled on that of the University of Cambridge; indeed, Cambridge-style academical dress remains the standard in Aotearoa New Zealand (Cox, 2001). However, there are a number of differences that distinguish Aotearoa New Zealand’s academical dress from Cambridge: doctoral gowns are patterned after that of the Cambridge MA - instead of true doctoral gowns - with the addition of coloured facings; while Māori graduates may wear a korowai [or kākahu] over the gown (Cox, 2001).

The oldest university in Aotearoa New Zealand is the University of Otago, founded in 1869 by the Otago Provincial Council (Cox, 2001; University of Otago, n.d.). Parliament passed legislation (New Zealand University Act 1870) to establish the University of New Zealand and incorporated Otago as one of a number of degree-granting colleges until the further legislation (Universities Act 1961) dissolved the federal institution and individual universities were established.

Sir Āpirana Ngata: First Māori to wear academical dress

Sir Āpirana Ngata was “...one of the most illustrious New Zealanders of the twentieth century” (Walker, 2001, p. 11). Ngata spent his life pursuing Māori development as a
politician and as a prominent leader in the Māori world. Walker (2001) states that Ngata was “...a man of such extraordinary gifts of intelligence, energy and foresight that among his own Ngāti Porou people he was esteemed as a god among men” (p. 11).

Image 3: Āpirana Turupa Ngata

(Alexander Turnbull Library, n.d., PUBL-0091-1899-001)

Ngata attended Canterbury College where he studied law and the arts, fulfilling the requirements for a BA in political science in 1893 (an MA was added later) and he completed his LLB in 1896; he was the first Māori person to complete a degree at a New Zealand university (Sorrenson, 1996). The image above, therefore, is the first image of a Māori person in academical dress. Ngata set a path for Māori to follow concerning tertiary education and leadership.

Te Wānanga o Aotearoa

The origin of Te Wānanga o Aotearoa is inextricably linked to the Otāwhao Marae project, based at Te Awamutu College, led by Rongo Wetere, a member of the college’s Board of Governors, and Boy Mangu, the only Māori teacher at the school, in 1983 (Tyler, Bradford, Cullen, Henskes, 2005). Wetere believed that the education system was failing Māori youth and that it had been “…largely unresponsive to the needs of the indigenous people…” (Tyler, et al., 2005, p. 4).
His vision was to “…provide educational equity for the people that have been deprived of opportunities” (Tyler et al., 2005, p. 4).

Approval was granted for the building of the marae, but funding would have to be procured from the Labour Department under the Work Skills and Training Scheme; Internal Affairs grants; and through fundraising and cash donations (Tyler, et al., 2005). The Otāwhao Marae project took two years to complete; it involved the specialised work of over 45 people, including some of Māoridoms most established tohunga, such as Pakariki Harrison, Diggeress Te Kanawa, and Dame Rangimarie Hetet (Tyler, et al., 2005). The marae was opened on 26 April 1985, and more than 2,000 people from across Aotearoa New Zealand attended (Tyler, et al., 2005). Today, Otawhao Marae continues to stand as a place of significance in Te Awamutu.

This project was the seed from which Te Wānanga o Aotearoa would emerge. It remains the birthplace of Te Wānanga o Aotearoa (Tyler, et al., 2005, p. 13).

Image 4: Wharenui at Otāwhao Marae

(‘Wānanga habits’)
‘Wānanga habits’

According to Te Wānanga o Aotearoa (2019a):

Established in 1984, Te Wānanga o Aotearoa will provide holistic education opportunities of the highest quality for Māori, peoples of Aotearoa and the world.

Te Wānanga o Aotearoa is one of New Zealand’s largest tertiary education providers. We offer a comprehensive range of certificate to degree level qualifications to New Zealanders of all ages and walks of life.

Operating from over 80 locations throughout the country, we provide a unique learning environment. We aim to overcome barriers to learning and to meet the needs of all within the communities we serve.

Guided by Māori principles and values, we take great pride in this nurturing and inclusive learning environment, as well as the depth and diversity of our courses in small business, computing, social work, teaching, Māori arts and te reo Māori.

Te Wānanga o Aotearoa has provided a fresh and vibrant alternative within the New Zealand tertiary education sector for 30 years, enhancing the skills and employment opportunities of more than 300,000 graduates (n.p.).

Academical dress at Te Wānanga o Aotearoa
The academical dress of Te Wānanga o Aotearoa is a blend of traditional English academical; dress and Māori design. Gowns for certificates, diplomas, and degrees are navy blue and feature wide panels, embellished with a bold Māori design. To my knowledge, Te Wānanga o Aotearoa is the only institution to use navy blue gowns (the other institutions, in line with Cambridge tradition, mostly use black gowns), and to include such a prominent and bold Māori design in its academical dress. Toi Ohomai Institute of Technology, formerly the Waikato Institute of Technology, incorporated a skinny white strip with a black Māori design, which lined the edge of their hoods. While the doctoral academical dress at Te Whare Wānanga o Awauiārangi - a black Cambridge doctor’s gown with red-lined sleeves and broad red satin panels – features an embossed niho taniwha motif.
Image 5: Dr Kura Paul-Burke in doctoral academical dress for Te Whare Wānanga o Awanuiārangi

(Te Whare Wānanga o Awanuiārangi, n.d., n.p; Kākahu made by Ann Mokomoko, K. Paul-Burke, personal communication, 2019, January 29)

The Māori design featured in the academical dress of Te Wānanga o Aotearoa is accented with bronze, silver, and gold, to represent the certificate, diploma, and degree levels within the institution.

Image 6: Certificate gowns with bronze-accented panels

Image 7: Diploma gowns with silver-accented panels (erroneously being worn by students graduating with certificates)

(Gisborne Herald, 2017)

As these students are graduating with certificates, the colour of the panels should be accented with bronze. However, the panels pictured here are accented with silver (diploma), probably as a result of a lack of gowns featuring bronze accented panels. The wānanga owns surplus gowns with silver accented panels, and so sometimes these are used instead for graduations where there are large numbers of students graduating with certificates.
Image 8: Degree gown (with hood and trencher) with gold-accented panels

(Te Wānanga o Aotearoa, 2019c, n.p.)

An example of Te Wānanga o Aotearoa academical dress for degrees with gold accented panels
The academical dress for Te Wānanga o Aotearoa’s Master of Applied Indigenous Knowledge degree is a black Cambridge master’s gown with pounamu-green panels featuring the same Māori design as the other gowns.

Image 9: Aunty Tina Karaitiana, TWoA Tainui 2017 Graduations (Ceremony 3)

(Re Wānanga o Aotearoa Facebook Page, 2017a, n.p.)

Image 10: Nanny Mate Tihema, TWoA Tainui 2017 Graduations (Ceremony 3)

(Re Wānanga o Aotearoa Facebook Page, 2017c, n.p.)
Image 11: Nanny Maudy Tupe, TWoA Tainui 2017 Graduations (Ceremony 3)

(Te Wānanga o Aotearoa Facebook Page, 2017d, n.p.)

Image 12: Nanny Rita Tupe, TWoA Tainui 2017 Graduations (Ceremony 3)

(Te Wānanga o Aotearoa Facebook Page, 2017e, n.p.)
Image 13: Te Wānanga o Aotearoa Council gown, a red Oxford doctor's gown with gold edges; Māori design on panels and sleeves accented in gold, red, and blue

(Étude Classique, n.d.[b], n.p.)

Image 14: Graduation images

(Tyler, Bradford, Cullen & Henskes, 2005, p. 57).
Conclusion

This article has explained the origins of academical dress and described the academical dress of Te Wānanga o Aoteaora. Te Wānanga o Aoteaora’s inclusion of such a bold Māori design into their academical dress is, in my view, symbolic of the institution’s determination to make education more accessible to Māori. The incorporation of the design too, indicates that the education that is provided, and the qualifications that are conferred, come from a unique Māori space; one that is dynamic and inclusive. Te Wānanga o Aotearoa’s desire to inspire whānau transformation through education, seems to be expressed physically in the merging of Māori design and academical dress.
References and Bibliography

Christianson, B. (n.d.). Academic dress in the University of Hertfordshire. Hatfield, UK: University of Hertfordshire.

New Zealand University Act 1870.

Te Wānanga o Aotearoa Facebook Page (2017a). *Tina Karaitiana, TWoA Tainui 2017 Graduations (Ceremony 3).* Retrieved from: https://www.facebook.com/TeWanangaoAotearoa/photos/ms.c.eJxtmUtUOdIkIRG80Mn~_4~;8VaWbNo1YveWk4wQRBgpz2rrKrI3783W9X~;2dU3qf3sxf7es7uGlbnkSrzfds7caaeMe6p4nkfdv8YTMnNILiuJofcO8RWws370PtwarzR1~;XXOlj7DVFX9M8s9NXl9GYFeSXcbkd8alhFMGvLFJwlkif0Vfhq~;OB99se7jmiUUPwWy1RHDPPY9P7Ucfj3mDC8BTHBcEd4mE0Mkye0R~_TveGyjYu~_9rlaFq46lyXye1LvK1keVQAXR7xYeorb609VVDpM8K67wYlyD~;~;JHhrcomOmbCOqdGPSN~_jCC8O9njSzssAbWosRPTDlmqyoPrNry77J6b7gyrK~_90jhPCeEnReMEdDzKzy6zzpllGMrq6FrTMKtqx0fkUHr40pWisur2UpjawVRuUEnOQ7LTjyo6tJNkwoWwxZiv82MUSV09f~;Qexbh8aDnMy4kLhc~_F5~_lgXToW8ZH8~;f8lxsvec2nJ~_zLI3cTZC8Senz3oa~_XM~_8R7scOnm9MqQfaXr9GKYd6c~_X6agUcxyn0~_Ykтокtlxs~_~_20Jf09~_8SceS鑫enrghPjZUqIlNPeEzD8hNRjB2AP9wp61114owErlJufDa6f3tqR36Re9zHIfuZpq50ljNaXg06K0xWn5Sqt7JaeP56lH09mqEyunLpFGMoriRH3DWeKSM~;alVtzQcjtKWWKvYS6fgpnNeJepaxVvJeyMlGXY2MljZXcm8q5J2TuzSN7K8nMGqJaRTrAFLKgq~;Zey5mHiJ29ox8kksyYdZBNFOR11gWFVnuT~_~_m1aLjeakCy3oLYcvk8EeRHDGlNpdDj7KlmdDhhu70nvLvHeyey09MERZrYo7SozeVu~;Tq04fjUyOZwiL71gRCXuETGZlm~_anG~;cE25kGpyUfPiG18zLRTLq1vediWaade8vfdYLdXPcrtzhFSDyYKSt9eYd4f8TOaFXKZDUNOXyrskt~_0bUWF4h7oKWTxR7pb~;6ZUHHn57iPOhp9j3QMUV6ct7okh8ynDLFZZqWsvRf03PuhO9pClqefSrClBYsVS3D3tOjdy78TmxYktfPaK9fEu5G10201oORNqS5SqqfJP57BCxbZ6j3ammIs92uErjft1cY~_v5HLPNGO
vJsd437EXK1~_XlXbulfqgO2184Qz3FNXJ3NiWXB~_R8R
mGLuV1OBJZVkJ0PhVt7CuyJbGPep5DG1~x~;ceetyi~;ZNmT
duykJkJskpi8bnmWGPJO~dkRVI_~_QvAxwmdNdTqP3t3J
wyxatmswTgLJmORLOOZ4A~!lOKNkx6o8fo~CUXGBysBei
tCF85uxnb40~_eukrvgxZYW91LwgTNlb67Mo~ASfO52QG
S1M8vUEH2XUo9qE4Mwb6~_eLrJvuPcL5aGY5gwvJVcLYV
Q6cS7pF2nMckqHrccoRu4XKxo~_Mm~kii~_pwUxZCTKhn
b5qiV9INJ1yvRzCpqSztXKqQTfb2PTE3822Xf5F0WGZn
RbFrPQZLJpU5gX807LVUSiejaPEic8uXP3QZI3~_5318ZU5
u7JDPK3XanKx~_Bjt2ap6Qb932c~!jiX8nlnAnk5E50VD~_z
ZKRO1pmTUfaC~_sM~mD976F2yzH~H9hZvTWYtmbwIrJ
NIRxss~2E~;hssMOTJvpPQUe9boi3MoCU7o4c5fbTHnjc
ikZxyza93yZmUKdBKskHh5hyHyB977if9wkydsVkJ7Je~Y5
aNR81mldWUKaiysKi1C8WEUIYj1BetCfCXX_rJnxb7tZSnsb6
T15RzO~_5zoVXyrMQHxvmNmc2qyMNE6VqVZie04vwqJ1
J0IZZJ1b5ckk~;gmesRn5AqiGMu~_NpsF0~lu3DoQ1akq
smHc3k9dK8hRusgu~_6zBNqBp17TMV8evdktV2d~_Nfx
6~;JAuG~;9~_k~;gAvhG0y.bps.a.10154574994308596/101
545750879585596/?type=3&theater

Te Wānanga o Aotearoa Facebook Page (2017b). Te Wānanga o
Aotearoa ki Whirikoka Graduation 2017. Retrieved from:
https://www.facebook.com/TWOAWhirikoka/photos/a.13
88800807832893/1388800907832883/?type=3&theater

Te Wānanga o Aotearoa Facebook Page (2017c). Mate Tihema,
TWOA Tainui 2017 Graduations (Ceremony 3). Retrieved from:
https://www.facebook.com/TeWanangaoAotearoa/photos/
ms.c.e.JxtnmUuO1DKIRG80Mn~_4~8VaWbNo1YveWk4wQR
Bgpz2rrKl3783W9X~2d2U3fq3sxf7es7uGlbnkSrzdfs7caae
Me6p4nnkv8Y7mnNlUuJofcO8RWws370PtwzR1~XXOlj7D
VF99M8s9NXL9GYFeSXcbkd8alhFMGVLFJwlkfu0Fvhq~OB
99se7jimiUUPvWy1RHDYPY97PUCj3mDCBTHBcEd4mE0M
kyeOR~_TveGYzjYu~_9ralFq46lyxye1LvK1keVQARi7zVeo
rpb609VVDpm8K67wYlyD~;JHhrcomObqCOqGPSN~jc
C8O9njSzsSabWosPRDlmqyoPrNyR7J6b7gyrK~_9oJhPcEnR
EmEddZkzy6pprlGRLq6frTMKtx0fkHzHrr40pWisr2Ujpascw
VRuUEEnQ07LTjyo6tJNkwoWwxZiv82MUSV09f~QexbhaAD
nYmy4kLhcds~_F5~_lgXTOW8ZH8~8bIxsvic2nJ~_zLi3cTZ
C85Enz3oa~_XM~_8R7scOm9MqQfAXr9GKYd6c~_X6agUcx
yN0_~_YktOktlxS~_T~_20Jf09~_S8cSERxenrghfPjZUqNPeeEz
D8hNRjB2AP9wp6114owErJufDa6f3tgR36Re9zHIKuZqP5
0ljNaXg06K0xWn5Sqt7JaeP56IH09mqEuynLpFGMoriRH3
DWeKSM~;alVtCjtrsKWWKvYVS6fpgnJePepawVwjkMIgX2
MljxXcsm8q5J2TuzSN7k8nMGqJMrTRaFLKgq~Zey5mHiJ
Wānanga habits

2oX8kkisyYdZBnFORl1UGwFvNuT~._m1aLjeakcY3oLYcVK 8EeRHdGNIpdjD7IKmDhhu70nvLvHeyey09MERZrYo7Soze Vu~;Tq04fjyUozWl71gRCXuETGZlm~_anG~;eC25kGpyUf pGI8zRLTq1vediWaadE8vfdYLydXPCRvtzFSdYKSt9eY4df8 TOaFXKZDUnXOyrsk~;0bUWF4h7oKWmTxr7pB8~;6ZUH Hn57iPohp9j3QMUV6ct7okh8ybnDLpFZQzsWsvf03PuH9o pC1qefSrCWbyVS3D3t0dj78TmxYktfPqK9flsu5g1o2100OR nqSSCqfJP57BCxkbZ6j3ammls92uErjflcYn~;v5HLPNGO vJsd43E7XK1~;NxlXbuhlgf021B4Qz3FNjnx3nWXB~;R8R mGlulV1OBJfZVr0PhV7tCuyJbGP5Dg1~;x~;ceetyi~;ZNmtT duykdkJSpki8bntmgwpJ~;dkRVI~;_QVxwmdmNdTq3t3J wyxamTmfsWTLJmORLOOZ4A~;i0KNxx6o8fo~;CuXGBysea tCF85uxnbo4~_eukgrvvyZYW9ILwqTNib67MMo~;ASF052QG SLM8vUEH2UXu09qE4Mw6~;eLrLuVPcLs5aGy5gvwJvCeyLV Q6cS7F2nMckvHuccRo4XKXo~;Mm~;kii~;pwUxZCTKhn b5qiVg9VINj1yvRzCpqSztXKqQTfb2PTE3822Xf5f0WGWZn RbFrpQZLPu5gX807LVUSiejaPElc8uxP3QZI3~;~;5318ZU5 u7JDPPK3XanKx~;Bjt2ap6qB932c~;1jXl8nlAnk5E50VD~;Z ZKRo1pmTUaC~;sM~;mD967F2yZhH~;Hh9zTvWymtBlrJ NIRxSS~;2E~;hssSMOTJvpPQU6e9boi3MoCU704kcFtBTHnjC ikZxyza93yZmUkDBskHh5yHyB977f9wkysdVk7J7e~;Y5 aNrr1mLdWUKaiyKs1C8WEUIYjlBetCfCX~;kJnxb7tZSnbS6 T15RzO~;_50oVXyrMqHxmvNmZc2qyMN6VQVziEo4wvwW1 JOlizzJ1lb5ckK~;gmesRn5AqiGMu~;NpsF0~;lu3DeOQ1akq smHc3k9dK8hRusgu~;6zBNqBp17TM7MV8edvTk2~;Nfx 6~;jAuG~;9~;_gAvhG0y.bps.a.10154574994308596/101 54575083738596/?type=3&theater

Te Wānanga o Aotearoa Facebook Page (2017d). Maudy Tupe, TWA Tainui 2017 Graduations (Ceremony 3). Retrieved from: https://www.facebook.com/TeWanangaoAotearoa/photos/ms.c.eJxtmUuOIDkIRG80Mn~;4~;8VawBno1YveWlk4wQR Bgpx2rRKL3783W9X~;2d2U3f3sxf7es7uGlbnkSrzfs67caae Me6p4nkfdY8TmnNliuuJofcO8RWws370PtzrR1~;XXolj7D VFx9M8s9NXL9GYFeSxbkd8alhFMGvLFJWklfl0vFq~;OB 99se7jmiUUPwWy1RHDPYP97UcJf3mDC8BTHTBeD4mE0M kye0R~_TveGYzJYU~;9rlaFq46lyXyelLvk1keVQAXr7zVeor pb609VVDpM8k67wYlDy~;~;JHhrcomOmbCOQdGPSN~;jC c809njSzssSabWosRPDlmqyoPrNyR7J6b7ygrK~;90jhpCEnRE mEmEddZxyz6pplrGRlq6FrTMGtgoFkUHRr4opWissrz2Upasaw VRuUEmOQ7Ljy06JNkw0Wwxziz82MUSV09f~;Qexbh8AD nYmy4kLhcds~;F5~_LgXTow8ZH8~;f8Ixsvec2nJ~;ZLl3IcTCZ C85Enz3oa~;XM~;8R7scOm9MqQfAXr9gK7y6c~;X6agUcx yN0~_YktOktIxS~;T~;20Jf09~;S8cSExenrngPjZUqNPeEz
Te Wānanga o Aotearoa Facebook Page (2017e). *Rita Tupe, TWoA Tainui 2017 Graduations (Ceremony 3).* Retrieved from: https://www.facebook.com/TeWanangaoAotearoa/photos/ms.c.eJxtmUuOIdkIRG80Mn/~_4~;8VaWbNo1YveWk4wQRBgzp2rrlK13783W9X;~;2d2U3fq3sx7es7uGbnkSrzfs7caaeMe6p4nkfvd8YmmnNliufJofcO8WRwss370PtwrzR1;~;XXol7DVFX9M8s9NXL9GYFeSXcbkd8alhFMGvLFJwlkif0vhq;~;OB99se7jmiUUPwWy1RHDPY9P7ucj3mDC8BTHBcEd4mE0Mkye0R;~_TveGyjYu~_9rlaFq46IyXye1Lvi1K1keVQAxir7zVeorp6O9VVDpmsK67wYlYd;~;~;JHhrcomOmbCOqdGPSN;~;JCc8O9njSzsSabWosRPDImqyopRrNyR7J6b7gyrK;~_9ohjPeEnREmEddZkyz6pplrGLrq6FrTMKtgx0fkuHRrr4p0Wsr2Ujpasw