
APPENDIX 1: TYBURN MONASTERY ADVERTISEMENT

THE TYBURN NUNS
welcome

those who truly seek God
as a nun or as a retreatant

Cloistered Benedictine
life with Eucharistic

Adoration

Private day retreats and longer
retreats. (Two private rooms
available to share the monastic
liturgy and Adoration in a
secluded setting of peaceful and

natural beauty.)

Contact: Mother Prioress, Adorers of the Sacred Heart of Jesus of Montmartre osa
Tyburn Monastery, 74 Dods Road, Ngakuru, RD 1 Rotorua. 3077.

Phone: 07 333 2378

lYburn Chapel Blessed and Opened by Bishop Denis Browne.
The Church of St John the Baptist de la Salle from Taneatua (Whakatane Parish)
was was blessed and opened by Bishop Denis Browne on 21 December 2009.

An Invitation
On 25 March 2010 a marble statute of Our Lady commissioned for the Rosary Garden and

carved by Michael Pervan will be unveiled and blessed by Bishop Denis at 3.00pm.

The community warmly welcomes all who would like to be present to join us at the monastery.
Refreshments will be served after the blessing.

15. KETE KORERO, FEBRUARY -APRIL 2010

179

APPENDIX 2: TYBURN MONASTERY COMMUNICATION

July 2010

I

PAX

, ,

Dear Friends of Tyburn Monastery,

Tyburn Monas tery,
74 Dods Road ,
Ngakuru ,
RD 1 Rotorua .

On ~he feas~ of St . Benedict , 11th July , Holy Mass
will be offered here for all our friends and benefacto r s .
We bring you all our warmes greetings as we write to tell
you some of the many blessings we have received this year .

In March the gift of the beautiful statue of Ma ry of
Ngakuru , sculpted by Michael Pervan , was delivered and
placed in i t s sh r ine in the Rosary Garden . A few days latel
on the feast of the Annunciation we gathered in the garden
wi t h about 100 people for th unveiling and blessing of the
statue which was preceded by Holy Mass celebrated by Bishop
Denis Browne and several pr iests . The s tatue , the first
sc ulpt ed in carrara marble by a kiwi in this count r y , is
unjque - gracious, full of life and movement - a gently
smiling Mother holding out her Child to all who would come
t o him .

180

APPENDIX 3: SEMI STRUCTURED INTERVIEWS

Can you tell me about yourself and what your religion means to you?

How did you hear about the monastery? Why did you choose to visit this

monastery? How many times did you visit the monastery?

Can you tell me how you benefited from going to the monastery? Would you

recommend the monastery to other people? Can you explain the nature of your

experience at the monastery?

Do you think it is right for people, such as visitors, to go to the monastery where

all the nuns are secluded? Did you interact with the nuns/other visitors?

Should donations be given to the monastery?

18)

APPENDIX 4 : QUESTIONNAIRE

This questionnaire is about visitors to monastery of the Tyburn nuns near Rotorua. Your name and
address are not required and the completed questionnaires are confidential and will only be seen by
the researchers. The research is for academic purpose only and all the questionnaires will be
destroyed after completion of the study. Please answer as many questions as possible and a fully
completed questionnaire is highly appreciated, it is expected to take you 10 minutes to finish . If
you have any queries about this questionnaire please contact Sanaya Rodrigues
(samrl@students.waikato.ac .nz) or Professor Alison Mcintosh (mcintosh@mnt.'v\ a ikato.ac.nz).
Thank you for your participation.

Section One: Your visit to the Tyburn Monastery near Rotorua.
Using the scale where- 1- No importance

2- Very little importance
3- A little importance
4- Important
5- Of some Important
6- Very important
7 - Extremely important

I) Could you please indicate your degree of importance for visiting the monastery by circling the
number that best matches your answers.

a) To pray
b) To seek peace
c) To attend an organized event
d) To spend time with God
e) To meditate and be alone.
f) To pray with family and friends.
g) To attend the inauguration of the cross/prayer gardens.
h) To nurture your faith.
i) To attend Mass in the monasteries
j) To learn more about the nuns
k) To see somewhere different
I) To relax
m) Reasons to personal to share
n) Any others (please state)

1
1
1
1
1

I
I
1
1
1
1
1
1

2 3 4
234
234
2 3 4
234
234
2 3 4
234
2 3 4
2 3 4
2 3 4
234
234

5
5
5
5
5

5
5

5
5
5
5
5
5

2) How important to you is each of the following activities when at the monastery?
(Please indicate by circling the appropriate number below)

a) To attend mass
b) To make a donations .
c) To buy the craft available
d) To spend the whole day in silent prayer
e) To interact with the nuns
f) To pray in the gardens
g) To recite holy prayers
h) To meditate and visualize
i) To learn about the religion

j) Other reasons
Using the scale where- 1- Totally disagree

2- Some disagreement
3- Minor disagreement
4- Agree
5- Some agreement
6- Mostly agree
7 - Strongly agree

1
1
I
I
I

2 3
2 3

4
4

2 3 4
2 3 4
2
2
2
2
2

3
3
3
3
3

4
4
4
4
4

5
5
5

5
5
5
5
5
5

6 7
6 7
6 7
6 7
6 7

6 7
6 7

6 7
6 7

6 7
6 7
6 7
6 7

6 7
6 7
6 7
6 7
6 7
6 7
6 7
6 7
6 7

182

3) Please indicate by circling the appropriate number below, the extent to which you agree or
disagree with the following statements:
a) I feel that visitors undermine the sanctity of the monastery .
b) I perceive my visit to be to the monastic community
as being intrusive.
c) I highly support visitors having entry into the monastery
d) I support visitors being able to talk / interact with the nun
e) I support visitors being able to stay overnight
t) I achieve what you went for
g) I felt a special spirituality at the monastery
h) I plan to visit the monastery again
i) I will tell people of the monastery
j) Other (please specify)

1
1
1
1
I
1

2 3 4

234
234
234
234
234
234
2 3 4
234

5 6

5 6
5 6
5 6
5 6
5 6
5 6
5 6
5 6

7

7
7
7
7
7
7
7
7

Section Three - Simply for the purposes of classification, it would be helpful if you could
complete the following section.
(Please tick the most appropriate response option)
1) Are you Male D Female D

2) What is your age? less than 20yrs D
41-60yrs D

21-40 yrs D
61 yrs or above D

3) Please tick the box which best describes your occupation?
Student D Semi-skilled worker
Skilled manual worker D Retired D

White collar/ administrative D
Professional D

4) Please indicate your Educational Qualification
A post graduate degree D
Post school qualification D
Other D

5) Would you describe your income level as

Home career/ housewife
CUITently no paid employment D

A degree or equivalent D
School leaving qualifications D

Below Average D Average D Above Average D
Significantly above average D

6) Where do you come from (city)? ____ _
Country ifnot from New Zealand _ __ _

D

D

183

APPENDIX 5: ETHICS APPROVAL

/ Research Office
Walkato Management School
The University of Waikato
Private 8ag 3105
HamiHon 3240
New Zealand

22"" February 2010

San<Jy a l1odrigues_

Dear Sanaya

Amanda Sircombe
Research Manager

Phone +64 7 6364376
Fax +64 7 BlB 4063
Ema{/ amandas@waikalo.ac.n2
www.management.ac.nz

Ethical Application WMS 10128

THE Ul<lVE RSIT Y OF

WAIKATO

MAl<AGEMENT SCHOOL

Tc Rat/papa

The impact of tourism in the monastery and retreat houses in New Zealand: A case study of the
Tyburn Nuns

As per my earlier email the above research proJect. as outlined in your application. has been
granted Ethical Approval for Research with recommendatlons by the Waikalo Management
School Ethics Committee.

Please note: should you make changes 10 Ihe project outlined in the approved ethics application.
you may need to reapply for ethics approval.

Best wishes for your research

Regards,

Q;p.~,-y, J l£t

Amanda Sircombe
Research Manager

184

APPENDI X 6: PARTICIPANT INFORMATION SHEET

Participant Information Sheet

Waikato Management School
T. RlIUpapo

Department of Touri sm and Hospitality Management
Waikato Management School
The University ofWaikato
Private Bag 3105
Hamilton, New Zealand

Sanaya Rodrigues
Student - Masters of Management Studies
samr 1 @student.ac.nz

THE U NIVERSITY Of

WAIKATO

Project Title: The Impacts of Tourism in the Monastery and Retreat Houses in New
Zealand - A Case Study of the Tyburn Nuns

Research Aims: To explore the impact of tourism on monastic life

This project aims to get an insight into the monastic life of the Tyburn Nuns and how the

presence of visitors and retreat pilgrims affects the pious life.

Research Process: You will be contacted by the researcher (Sanaya Rodrigues) and an

interview date will be set. During the interview (approx 60 minutes) a consent form will be

signed and questions answered, and the interview will be digitally taped recorded. There

will also be a questionnaire to be filled.

All contact and personal details will be protected through the use of pseudonyms within

the research paper. Only the researcher and supervisor will have access to the information

185

provided in the interview, questionnaire, all notes. tapes and the research paper written.

Afterwards, all questionnaires and notes will be destro ed and tapes erased. A copy of the

paper will be kept on file but will be treated with the strictest confidentiality.

The final copy of the thesis will be submitted to the University of Waikato and may be

used for academic research. All particpants will ha e access to the final copy of the thesis.

Declaration to Participants

If you take pan in the study, you have the right to:

• Refuse to answer any particular question, and to withdraw from the study by 20th

Oct 2010.

• Ask any further questions about the study that occurs to you during your
participation.

• Be given access to a summary of the findings from the study when it is concluded.

-
If you have any questions about this research project you can contact the researcher on e-

mail 'samrl@student.waikato.ac.nz. The project is being supervised by Prof. Alison

Mclntosh and she can be contacted at email .. mcintosh@waikato.ac.nz .. or at:

Dr Alison McIntosh
Professor of Tourism
Department of Tourism & Hospitality Management
Waikato Management School, University ofWaikato
Private Bag 3105, Hamilton, New Zealand
Tel: +64 7 838 4962, Fax: +64 7 838

186

APPENDIX 7: CONSENT FORM

Consent Form for Participants

Waikato Management School
Tt -,-

THE tJN1Vtl S ITY OF

WAIKATO " ~

The Impacts of Tourism in the Monastery and Retreat Houses in New Zealand
A Case Study of tile Tyburn Nuns

Consent Form for Participants

I have read the Information Sheet for Participants for this study and have had the details of
the study explained to me. My questions about the study have been answered to my
satisfaction, and I understand that I may ask further questions at any time.

I also understand that I am free to withdraw from the study at any time, or to decline to answer
any particular questions in the study. I agree to provide information to the researchers under the
conditions of confidentiality set out on the Information Sheet

I agree to participate in this study under the conditions set out in the Information Sheet form
I agree to the interview being audio-recorded.

Signed:

Name:

Date:

Researcher's ame and contact information:

Sanaya Rodrigues - -samr l @student.waikato.ac.nz

Supervisor"s arne and contact inform.ation:

Dr Alison McIntosh, Professor of Tourism
Department of Tourism & Hospitality Management
Waikato Management School, University ofWaikato
Private Bag 3105, Hamilton. ew Zealand
Tel: +64 7 838 4962, Fax: +64 7 838 433 J

187

