

WIKIPEDIA
The Free Encyclopedia

Article

Talk

Read

Edit

View history

Search Wikipedia

Peter Tapsell (New Zealand politician)

From Wikipedia, the free encyclopedia

Sir Peter Wilfred Tapsell

KNZM MBE FRCS FRCSEd (21 January 1930 – 5 April 2012)

was **Speaker of the New Zealand House of Representatives** from 1993 to 1996. He was notable for being the first **Māori** Speaker,^[2] and for being the first Speaker since **Bill Barnard** in 1943 to hold office while not a member of the governing party.

He was an **orthopaedic surgeon** before entering politics.^{[3][4]}

Contents [hide]

- Early life
- Member of Parliament
 - Speaker of the House of Representatives
- Retirement
- References

Early life [edit]

Tapsell was born and raised in **Rotorua**, and went to **Rotorua Boys' High School**. With the help of a scholarship, he studied **medicine** at the **University of Otago**,^[5] graduating in 1952. He worked at several hospitals throughout New Zealand before travelling to the **United Kingdom** to undertake further study. Upon his return to New Zealand, he took up a position in Rotorua. Highly active in Māori cultural organisations, Tapsell was made a Member of the **Order of the British Empire** (MBE) in 1968 for services to medicine and the Māori people.^[6]

The Honourable
Sir Peter Tapsell
KNZM MBE FRCS FRCSEd

24th Speaker of the House of Representatives

In office
1993–1996

Prime Minister Jim Bolger
Preceded by Robin Gray
Succeeded by Doug Kidd

30th Minister of Defence

In office
9 February 1990 – 2 November 1990

Prime Minister Geoffrey Palmer
Preceded by Bob Tizard
Succeeded by Warren Cooper

Personal details

Born 21 January 1930
Rotorua, New Zealand
Died 5 April 2012 (aged 82)^[1]
Ruatoria, New Zealand
Political party Labour

- Main page
- Contents
- Featured content
- Current events
- Random article
- Donate to Wikipedia
- Wikipedia store

Interaction

- Help
- About Wikipedia
- Community portal
- Recent changes
- Contact page

Tools

- What links here
- Related changes
- Upload file
- Special pages
- Permanent link
- Page information
- Wikidata item
- Cite this page

Print/export

- Create a book
- Download as PDF
- Printable version

In other projects

[Wikimedia Commons](#)

Languages

Français

Edit links

Member of Parliament [edit]

New Zealand Parliament			
Years	Term	Electorate	Party
1981–1984	40th	Eastern Maori	Labour
1984–1987	41st	Eastern Maori	Labour
1987–1990	42nd	Eastern Maori	Labour
1990–1993	43rd	Eastern Maori	Labour
1993–1996	44th	Eastern Maori	Labour

Tapsell stood as the [Labour Party](#) candidate for [Rotorua](#) in the [1975 election](#) and the [1978](#)

[election](#), but was not successful in entering [Parliament](#) until the [1981 election](#), when he stood as a candidate in the [Eastern Maori](#) electorate.^[3] At various stages of his parliamentary career, Tapsell served as Minister of Internal Affairs,^[7] Minister for the Arts, Minister of Police,^[7] Minister of Civil Defence,^[8] Minister of Science, Minister of Forestry,^[3] and Minister of Defence.^[3]

Speaker of the House of Representatives [edit]

After the [1993 election](#), the [National Party](#) had a majority of only one seat. The appointment of the Speaker, therefore, presented a problem - if National selected a Speaker from among its own ranks, as was traditional, it would lose its majority, since the Speaker was not permitted to vote at that time. Therefore, [Prime Minister Jim Bolger](#) decided to offer the Speaker's position to a member of the Labour Party, thereby retaining the crucial vote. Tapsell was the person chosen by Bolger for this role.

Despite many objections from his Labour Party colleagues, Tapsell opted to accept the position. His elevation was not unchallenged, however, with an objection being raised by [Winston Peters](#) and his [New Zealand First](#) party. Peters claimed that his objection was on behalf of the incumbent Speaker, long-serving National MP [Robin Gray](#), who had expected to resume his duties but was now being "cast aside" for political reasons. Critics of Peters, however, claimed that New Zealand First merely wanted to leave National and Labour deadlocked, as it would be New Zealand First that held the balance of power in that situation. Robin Gray, however, refused the nomination, and Tapsell took the Speaker's chair unopposed.

Retirement [edit]

In the [1996 election](#), however, Tapsell lost the electorate, now called [Te Tai Rawhiti](#), by 4215 votes to [New Zealand First's Tuariki Delamere](#), one of the [Tight Five](#). Tapsell had not been put on the [party list](#).^{[9][10]} This was part of a major shift away from the Labour Party by Māori voters, with New Zealand

First capturing all of the Māori electorates. Whether Tapsell would have retained the Speaker's role is uncertain, as a reform of Parliamentary procedure meant the Speaker no longer lost their vote. The loss of his electorate seat, however, prompted Tapsell's retirement from politics.

In 1991 Tapsell's family was struck with tragedy when his daughter killed his mother. In the subsequent trial, she was judged not guilty by reason of insanity.^[11]

In the [New Year Honours 1997](#) Tapsell was appointed as a [Knight Companion of The New Zealand Order of Merit](#) *for public services, lately as Speaker of the House of Representatives*.^[12]

After his retirement Tapsell was involved in a number of organisations, becoming the Patron of [Monarchy New Zealand](#). He also assisted several medical charities, and the [University of Waikato](#) awarded him an honorary doctorate in 1997.^[13] In 2006, Tapsell spoke at an event with [Hak Ja Han](#), wife of [Unification Church](#) leader [Sun Myung Moon](#), and praised their teaching of a "concept of the ideal family as comprising a father, a mother, children and grandparents" living together in a three generation extended family, as being "very Māori."^[14]

References [[edit](#)]

- ↑ "Former House speaker Sir Peter Tapsell passes away | NATIONAL News"^[a]. Tvnz.co.nz. Retrieved 2012-04-06.
- ↑ "The Speaker - House of Representatives"^[a]. Ministry for Culture and Heritage. Retrieved 31 January 2010.
- ↑ ^[a b c d] "Tapsell keen on Act: Prebble"^[a]. *The New Zealand Herald*. 15 June 2002. Retrieved 31 January 2010.
- ↑ Rudd, Allison (11 March 2009). "Maori Studies post brings responsibilities"^[a]. *Otago Daily Times*. Retrieved 31 January 2010.
- ↑ McNicholas, Marie (14–20 July 2007). "Political animal"^[a]. *New Zealand Listener*. **209** (3505).
- ↑ "No. 44602"^[a]. *The London Gazette* (Supplement). 31 May 1968. p. 6340.
- ↑ ^[a b] "Fisheries allocation arguments a 'disgrace': Tapsell"^[a]. *The New Zealand Herald*. 11 July 2001. Retrieved 31 January 2010.
- ↑ Poole, Michele (1 February 2009). "Could a flood this bad happen again?"^[a]. *The Southland Times*. Retrieved 31 January 2010.
- ↑ Rudman, Brian (4 December 1999). "Ousted Delamere has little time for regrets"^[a]. *The New Zealand Herald*. Retrieved 31 January 2010.
- ↑ "Part III - Party Lists of Successful Registered Parties"^[a] (PDF). Electoral Commission. Archived from the original^[a] (PDF) on 8 February 2013. Retrieved 14 June 2013.
- ↑ "At home in the House or on the farm"^[a]. *The Southland Times*. 3 May 2012. Retrieved 19 January 2017.
- ↑ "The New Year Honours 1997" (15 January 1997) 3 *New Zealand Gazette* 79.
- ↑ "Honorary Doctors of the University of Waikato"^[a]. University of Waikato. Retrieved 31 January 2010.
- ↑ Dearnaley, Mathew (14 August 2006). "Moonies show way to peace, says Tapsell"^[a]. *The New Zealand Herald*. Retrieved 31 January 2010.

Preceded by Robin Gray	Speaker of the New Zealand House of Representatives 1993–1996	Succeeded by Doug Kidd
New Zealand Parliament		
Preceded by Paraone Reweti	Member of Parliament for Eastern Maori 1981–1996	Constituency abolished

Authority control

LCCN: [no2007101169](#) · [VIAF: 31782735](#) · [WorldCat Identities \(via VIAF\): 31782735](#)

Categories: [1930 births](#) | [2012 deaths](#) | [New Zealand defence ministers](#) | [New Zealand Labour Party MPs](#) | [New Zealand monarchists](#) | [New Zealand orthopedic surgeons](#) | [People from Rotorua](#) | [Speakers of the New Zealand House of Representatives](#) | [Members of the New Zealand House of Representatives](#) | [University of Otago alumni](#) | [New Zealand MPs for Māori electorates](#) | [Te Arawa](#) | [Unsuccessful candidates in the 1996 New Zealand general election](#) | [Unsuccessful candidates in the 1975 New Zealand general election](#) | [Unsuccessful candidates in the 1978 New Zealand general election](#) | [Knights Companion of the New Zealand Order of Merit](#) | [New Zealand Members of the Order of the British Empire](#) | [Fellows of the Royal College of Surgeons](#) | [Fellows of the Royal College of Surgeons of Edinburgh](#) | [New Zealand politicians awarded knighthoods](#)

This page was last edited on 30 January 2019, at 02:27 (UTC).

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use](#) and [Privacy Policy](#). Wikipedia® is a registered trademark of the [Wikimedia Foundation, Inc.](#), a non-profit organization.

[Privacy policy](#) [About Wikipedia](#) [Disclaimers](#) [Contact Wikipedia](#) [Developers](#) [Cookie statement](#)

[Mobile view](#)

