The Making of the White new Zealand Policy:

Nationalism, citizenship and the Exclusion of the Chinese 1880-1920

A Thesis submitted in fulfilment of the requirements

for the Degree of Doctor of Philosophy in History

in the University of Canterbury

by Philip Ferguson

University of Canterbury,

January,2003

TE T

ACKNOWLEDGMENTS iii

ABBREVIATIONS iv

ABSTRACT v

INTRODUCTION vi

PART ONE:

HISTORIOGRAPHY, THEORY AND METHOD 1

Chapter 1: Arrested development: the historiography of

White New Zealand 2

Chapter 2: Towards a theoretical framework 44

PART TWO:

SOCIAL RELATIONS, THE BEGINNINGS OF NATIONALIST

DISCOURSE, THE RACIALISATION OF THE CHINESE AND THE

ORIGINS OF EXCLUSION 68

Chapter 3: Colonial social relations, the Chinese and the beginnings of

New Zealand nationalist discourse 70

Chapter 4: Subordination, racialisation and the first

exclusionary legislation 95

PART THREE:

THE 18908: THE INSTITUTIONALISATION OF

WHITE NEW ZEALAND 118

Chapter 5: The 'Data': (re)presenting the parliamentary debate:

the early 1890s 122

Chapter 6: The 'Data': (re)presenting the parliamentary debate:

the late 1890s 141

Chapter 7: Contextualising and analysing the parliamentary debates over

White New Zealand in the 1890s 163

PART FOUR:

WHITE NEW ZEALAND BECOMES SUPREME, 1900-1920 193

Chapter 8: The Consolidation of White New Zealand: the social, political

and intellectual context, 1900-1910 194

Chapter 9: White New Zealand Entrenched, 1910-1920 225

CONCLUSION 249

BIBLIOGRAPHY 257

11

AC NOWLE GME T

This thesis is dedicated to all those who have struggled against the borders which divide

humanity artificially along national and ethnic lines, including people currently campaigning for

the rights of refugees, asylum-seekers and people in general from Third World countries who

wish to live in the West. Hopefully, uncovering the history of past exclusion will help undermine

present-day policies of exclusion, whether based on criteria of 'race' or economic status.

PhD theses are notoriously lonely work, especially when they take as long as this one, which

ended up taking up a much longer part of my life than I ever intended. Having other interests

and friends helps a great deal in terms of maintaining one's sanity even if such pleasant

distractions also lengthen the time it takes to do the work. I have been very fortunate in having a

great circle of mates and would especially like to mention Paul and Carol, James and Maria, John,

Bryce, Troy, Sam, Lee, Jared, Daphna and Mark, Lyn, Andy, Owen, Jackie, ChrIstine and Steph.

Additionally, thanks to Rachel and Jolyon. I have also been fortunate in the support of Gloria,

Laurie, Lindsay, Julia and Veronica Ferguson. On top of this, a whole string of friends in Ireland,

England, Australia and the United States have provided me with intellectual stimulation, lots of

laughs and support.

The History Department provided me with an office for the course of the thesis and also enabled

me to attend an Australian-Chinese history conference in Melbourne in July 2000. Particular

thanks is extended to my superviser, Peter Hempenstall, for facilitating this and for being both

patient (which I liked) and prodding (which I needed) during the course of this thesis. Peter took

on the task of supervision part way through the thesis, when he was barely off the plane from

Australia to take up his new position in the Dept, and his role is especially appreciated by me. I

would also like to thank Miles Fairburn, who acted as second superviser and whose final reading

over of the thesis was particularly helpful.

In the History Department, I would also particularly like to thank the secretaries: Rosemary

Russo and Pauline Wedlake and Judy Robertson. Thanks to Katie Pickles who told me about the

Valverde book, which opened up an important new vista for my research. Several fellow

students provided lots of good cheer and laughs, especially Megan Woods, Annie Stuart and

Andrew Conway. I would also like to thank Ian Campbell, who has been a source of

encouragement to me as a postgraduate student despite, I'm sure, some significant differences in

our world-view.

I would finally like to acknowledge the help provided by staff at the National Archives in

Wellington and Christchurch, the Alexander Turnbull library, and at Macmillan Brown, the Law

Library and the Central Library here at Canterbury University.

III

AJHR

MHR

MLC

NZJH

NZPD

ABBREVIATIONS

Appendices to the Journals ofthe House of

Representatives

Member of the House of Representatives

Member of the Legislative Council

New Zealand Journal of History

New Zealand Parliamentary Debates

lV

ABSTRACT

In the last two decades of the nineteenth century and first two of the twentieth century NZ

passed a series of increasingly restrictive Acts directed primarily at the Chinese. By the early

1900s this exclusionist policy was specifically referred to as constituting a 'White New Zealand'

policy. To this day, not one book, or even thesis, has been written covering this 40-year period.

A range of postgraduate work deals instead with particular pieces of legislation or, at most,

covers segments of the period. Moreover, existing analyses tend heavily towards the descriptive

and narrative. This thesis adds to knowledge, then, in several ways.

Firstly, it provides an account of the whole period in which the exclusionary legislation is enacted

and intensified, until it becomes a coherent racial and nationalist policy aimed at securing a

'White New Zealand'. Secondly, while existing explanations for the White New Zealand policy

are both rather scanty and tend to fall between explaining it as a result of either economic

competition or racism, this thesis suggests neither of these explanations is adequate. Instead this

thesis draws upon historical and sociological theories to suggest a framework for analysis,

rooting the development of the policy in a combination of social, political, economic and

ideological factors. In particular it sees the development of the New Zealand nation state and the

emergence of nationalism and concepts of citizenship as critically important.

Nationalism and citizenship defined idealised types and sought to exclude those who were not,

or could not be made into, such types. This in turn showed the impact of racialised thinking,

eugenics, moral reform and other inter-related ideologies and social movements on the

development of nationalism and citizenship. The thesis also investigates how and why, among

the disapproved of types, the Chinese became the particular focus of attention and exclusion.

Thirdly, rather than seeing the development of the policy as being merely cumulative, with early

hostility to the Chinese naturally expanding until they were the object of a rigorous raciallyexclusive

policy, the thesis suggests two rather different periods. The first, from the arrival of the

Chinese until the 1881 legislation, sees periodic, localised and unsuccessful anti-Chinese

campaigns which are incidental to the political life of the new country. The period from the early

1890s onwards sees a clearly identifiable politics of White New Zealand coming into existence as

a national and hegemonic ideology and set of legislation. The 1880s is the decade of transition

between the two.

Material from the labour movement, middle class groups, the upper class represented in the

Legislative Council, the parliamentary debates, major intellectual figures (Reeves, Macmillan

Brown and Stout), newspapers of the period, and a wide range of secondary sources are drawn

upon.

v

Introduction

The question of immigration, particularly Asian immigration, is hotly debated today in

New Zealand. This modem debate is part of a history of dispute over questions of race and

immigration which can be traced back to the early 1850s in this country, when Chinese

migrant labour was first considered as a means to overcome the shortage of workers here.

Racial thinking in general also emerged around this time and was brought to New Zealand

through British colonialism.1 While Victorian Britain provided the framework for racial

thinking here, such thinking in New Zealand and Australia also took on particularities

derived from local conditions. Moreover, the development of forms of racial thinking in

New Zealand, as in Australia and North America, appears to have been bound up with the

formation of the nation state and the development of national identity and nationalism. As

Malcolm McKinnon has noted, New Zealand could be said to be "a country in which

nationality and citizenship are indistinguishable", with the nationality being viewed as

an "ethnic nationalism" which gives greater standing to Anglo-New Zealanders than to

Maori, Asian and Pacific Island inhabitants of this country.2 Thus racial thinking formed a .

part of the development of the New Zealand national identity.

As a nation-state and nationalism cohered in the last decades of the nineteenth century,

legislative controls began to be imposed on who could and could not enter New Zealand and

become citizens. These controls involved selecting for a variety of characteristics which

were deemed desirable and therefore wanted in the citizenry. While various groups were

subject to various controls, the Chinese were particularly targeted by what came to be

called, by its advocates at the time, the "White New Zealand" policy. How and why this

came to be is the particular focus of this thesis.

The thesis is divided into four sections, of two chapters each. The first section considers

historiography and theory. The opening chapter explores the existing historiography in

New Zealand and compares it with work on anti-Chinese exclusion in other countries. The

New Zealand work is found to be notably underdeveloped. Among the deficiencies are its

largely narrative and unreflective character. Little use is made of a substantial body of

theoretical work which has been developed abroad and which could offer valuable tools

1 An initial account of the development ofracial ideas in New Zealand has been made in James Belich's

as yet unpublished 1994 MacMillan Brown lectures, a copy of which is held in the Canterbury

University library.

2 Malcolm McKinnon, Immigrants and Citizens: New Zealallders and Asian immigration ill historical

context, Wellington, Institute of Policy Studies (Victoria University), 1996.

VI

for analysing the White New Zealand policy. Thus the second chapter explores

international literature connected with the critique of the race relations paradigm through

which White New Zealand historiography generally, if not consciously, operates and also

draws on international work on nationalism, hegemony and ideology.

Part two of the thesis focuses on social relations, the beginnings of nationalist discourse, the

racialisation of the Chinese and origins of exclusion. Chapter three examines colonial

social relations, the development of the working class and the beginnings of a cross-class

nationalist political alliance and discourse. It suggests that the working class did not

operate as an independent class force, but were essentially hegemonised ideologically and

organisationally, by the middle class. Chapter four addresses the change in Western

perceptions of the Chinese that became increasingly marked with the advance of the

nineteenth century. It notes that earlier images of the Chinese were predominantly

positive, but that China came to be seen as retarded and its subordination to the West lent

itself to increasingly negative images of the Chinese. These became reflected in the

political debates in New Zealand at the time of the first attempts to exclude the Chinese.

Up until the 1880s, however, opposition to the Chinese was highly localised and still

widely contested. For instance an 1871 parliamentary committee exonerated the Chinese of

most of the slurs made against them. The 1880s, by contrast, mark a bridge from this earlier

period to a new period of sustained campaigning and legislation against the Chinese.

Racial images became increasingly fixed. Early arguments about some of their alleged

habits, and in particular claims that they constituted cheap labour, began to give way to a

hardened ideology based on racial purity.

Part three investigates the factors that contribute to this and the way this ideology is

manifested in parliamentary debates. Chapters five and six consist of a close textual

examination of the parliamentary debates of the 1890s, the decade in which there was the

greatest flurry of legislative activity and the largest amount of parliamentary debate.

This was also the decade in which we can speak of a conscious White New Zealand policy

first being advocated. For these reasons the parliamentary debates of this decade offer the

best test of the validity of existing historiographical accounts of the forces for and against

the Chinese. These existing accounts claim that a supposedly racist working class, and

politicians playing to the working class, drove the campaigns and legislation while a

supposedly noble elite in the Legislative Council defended 'fair play' and championed the

Chinese.3 Chapter seven, using the work of Marianne Valverde in Canada as a model,

examines the links between the racial, moral and social purity being promoted at the time

and investigates which class forces were behind these.

3 This literature is dealt with in the historiographical review in the first chapter of the thesis.

Vl1

Part four deals with the consolidation of the White New Zealand policy in the first two

decades of the twentieth century, culminating in the 1920 Immigration Restriction Act,

which bolted the door against the Chinese. This section records the way arguments against

the Chinese were now framed almost exclusively along the lines of racial purity, a purity

said to be essential to a politically, socially, economically, medically and mentally

healthy society. In other words, racial purity was an essential element of citizenship and

nationalism. Chapter eight looks at a number of events in the first decade of the centuryincluding

the Lionel Terry case and the Great White Fleet -and the way these both

evinced and strengthened racial-national ideas. Racial fears and the desire for purity also

drove eugenics, an important middle class and elite idea in New Zealand in the early 1900s,

and this is explored in the chapter (and, to some extent, in the following chapter). Chapter

nine looks at the emergence of other significant organisations in New Zealand, for instance

-

the Returned Soldiers Association, and the way these groups, which favoured White New

Zealand m racial purity grounds, contributed to the 1920 legislation. Chapters eight and

nine also explore intellectual thought in New Zealand by looking at the views m race and

the nation of two leading intellectuals of the time, John Macmillan Brown and Sir Robert

Stout.

With the passing of the 1920 legislation defenders of the Chinese were few and far

between, and the major political forces -parties such as Reform, the Liberals and Labour were

united around a White New Zealand. This White New Zealand was essentially the

same as White Australia, White Canada and White USA, in relation to the exclusion of

the Chinese, but markedly different in the inclusion of the indigenous non-white

population, Maori. The thesis suggests that while Maori were disadvantaged, they were

also incorporated into White New Zealand as they were deemed to have the 'right'

attributes for the new nation, while the Chinese were seen to offend against all the

desirable attributes.

At this point, it may be useful to reiterate what this thesis is and what it is not. Firstly, it

is not an examination of racial thinking as it applied to different minorities at the time, a

subject which would take a separate thesis. However, where different attitudes towards

Maori and Chinese were taken at both governmental and society-wide level in relation to

emerging notions of citizenship, which are particularly relevant to this thesis, these are

noted -most notably, in a section in chapter seven. The way Maori were perceived as

racially superior to the Chinese, and therefore suitable for intermixing and citizenship,

would also be an area worthy of future research. Secondly, this thesis is not an examination

of the Chinese in New Zealand, of Chinese resistance to discrimination or of discrimination

in general. Work m those issues has already been undertaken for some time, by Charles

viii

Sedgwick, Manying Ip, James Ng and others. Rather it is an examination of the

development of the White New Zealand policy and the factors driving its development. In

particular it asks the following questions:

How has the 'White New Zealand' policy been analysed by historians? Has their work

asked the right questions and come up with tenable answers?

Why did this country, over a period of 40 years, adopt a White New Zealand policy and

why was it directed primarily at the Chinese?

What were the arguments for the exclusion of the Chinese?

What factors gave these arguments their force?

Which sections of society were driving the exclusion and why?

Is there an over-arching context or explanation which all these factors fit into?

The aim of the thesis is to reconstruct the· period of exclusionist politics, -determine the

factors, forces and arguments driving exclusion and link them into an over-arching

framework.

Lastly, I should point out that the thesis underwent some considerable modification. It was

originally conceived as a study of both the White New Zealand policy and the regulation

of Pacific Island immigration in more recent decades. This proved too big, and it was

reduced to an examination of the White New Zealand policy up to 1920. The theoretical

approach was based on a critique of 'race' relations, along the lines developed by Robert

Miles. As the thesis developed, however, this approach proved less fruitful to the

particular subject matter and research. It was still useful in terms of challenging the idea

that exclusion was purely racial and derived from the different physical appearances and

culture of the Chinese, but it did not offer alternative explanations. Over time, however, it

became clear that most of the arguments against the Chinese were connected to an emerging

New Zealand nationalism and its concomitant idealised citizen. This led to a revamping of

the theoretical approach and also necessitated exploring secondary sources on nationalism

and citizenship.

IX

Section One:

istori ra y, he ry

and eth d

The existing New Zealand historiography on immigration and other discrimination against the

Chinese in this country is marked by several weaknesses. Firstly, it is relatively sparse -for

instance, there is not one single book on the subject. Secondly, it is fragmentary -e.g. most of the

work covers only one or another part of the 40-year key period from 1880-1920. Thirdly, it is

heavily narrative and descriptive. It tends to take us through a chronological account of the

agitation and legislation itself, sometimes describing the contents of pieces of legislation, and

generally indicating what some politicians and newspapers were saying, and so on. Much of the

work does not even particularly situate the agitation, politicising and actual measures in the

broader political context of the time. Where attempts are made at contextualisation these are

done within the relatively narrow framework of economic conditions rather than taking in the

broader sweep of social, economic and political conditions and extant ideologies. The long

depression from the late 1870s to the early 1890s, for instance, is used to explain, at least in part,

pakeha workers' hostility to the Chinese. There is no examination, for example, of what other

legislation was being passed at the time, what other social, economic and political debates and

conflicts were occurring, what ideological viewpoint/s was/were becoming dominant, and how

these factors might help contextualise anti-Chinese sentiment not as a thing-in-itself but as an

aspect of the broader shaping of New Zealand society during the period from c1880-1920.

The narrative nature of the bulk of the existing work also means that there is little discussion of

theory and methodology. By theory, I am not suggesting some abstract set of ideas, but an

1

informed approach which uses the tools provided by a number of disciplines, applying them

creatively to the White New Zealand policy in order to ask questions, investigate and interrogate

the development of the policy and the ideas and social forces which gave birth to it and sustained

it.

The first chapter looks at the existing New Zealand literature, in particular drawing attention to

its weaknesses, which are especially evident when it is compared with the more developed

international literature. The second chapter draws on a broader international literature

connected with the critique of race relations, reification, hegemony, ideology, labour migration,

and nationalism. The tools developed in this chapter are then used in the rest of the thesis.

2

Chapter One:

Arrested evelopment: the

historiography of White New ealand

In a 1999 paper Brian Moloughney and John Stenhouse note, "Until recently New Zealand

historians have paid little attention to the Chinese, one of the forgotten peoples of our past."l

They attribute this to three factors: the small size of the Chinese population, the domination of

race relations studies in New Zealand by Maori-pakeha relations, and the left-liberal political

outlook of historians leading to a preference not to find blemishes in the 1890s and 1930s since

these were seen as the most progressive and enlightened periods of New Zealand history. Thus

historians saw little significance "in the fact that their political heroes -Seddon, Reeves and Stout

among the Liberals and Harry Holland, M.J. Savage and other Labour leaders -were ardent

sinophobes."2 To this could be added the pervasive nature of national myths about New

Zealand being a land free of class division and racism. James Bennett's noting of "a resilient

Arcadian myth of a classless identity which has fed pervasively into historiographical

constructions of the national self" in New Zealand could be extended to the myth of racial

equality.3

'The paucity of work on the White New Zealand policy contrasts with the historiography of

discriminatory anti-Asian/anti-Chinese immigration policies in the other predominantly white

Pacific Rim countries -Australia, Canada and the US -where work has been published

throughout most of the past century, For instance, in the US case, Mary Roberts Coolidge'S

Chinese Immigration was published in 1909; Myra Willard's Australian study and Persia Crawford

Campbell's work on Chinese 'coolies' in the British Empire in 1923; and Cheng Tien-Fang's

Canadian study, first presented as a PhD thesis in Toronto in 1926, was published as a book in

1 Brian Moloughney and John Stenhouse, "'Drug-besotten, sin-begotten fiends of filth': New Zealanders

and the Oriental Other, 1850-1920", NZJH, vol 33, no 1,1999, p45.

2 Ibid, pp45-6.

3 James Bennett, "The Contamination of Arcadia? class, trans-national interactions and the construction of

identity, 1890-1913", NZJH, vol 33 no 1, 1999, p23.

3

1931.4 Since then there has been a substantial body of literature published in each country.s In

New Zealand the first major book on immigration policy in general containing some examination

of White New Zealand did not appear until 1991.6 Moreover, there remains some apparent

unwillingness to recognise the existence of a distinct White New Zealand policy. In the most

recent paper on the history of immigration policy, for instance, political scientist Steve Hoadley

notes, IIa series of restrictive acts and discretionary powers allowed the government to curb, if not

deny outright, entry of non-Europeans, mainly Chinese" yet, a mere two sentences later, claims

"New Zealand avoided imitating the 'white Australia' policy of its trans-Tasman neighbour."7

Early work

4 Mary Roberts Coolidge, Chinese Immigration, New York, Henry Holt, 1909; Myra Willard, History of

the White Australia Policy to 1920, Melbourne, Melbourne University Press, 1923, republished with minor

corrections, 1967; Persia Crawford Campbell, Chinese Coolie Emigration to countries within the British

Empire, London, D.S. King and Son, 1923, republished New York, Negro Universities Press, 1969; Cheng

Tien-Fang, Oriental Immigration in Canada, Shanghai, Commercial Press, 1931.

5 For more recent work see, for example, W.Peter Ward, White Canada Forever: popular attitudes and

public policy towards Orientals in British Columbia, Montreal, McGill-Queen's University Press, 1978 and

1990; Patricia Day, "A Choice Between Evils: The Chinese and the Construction of the Canadian Pacific

Railway in British Columbia", in Hugh A. Dempsey (ed), The CPR West: the Iron Road and the Making of

a Nation, Vancouver, Douglas and McIntyre, 1984, pp13-34; Peter S. Li, The Chinese in Canada, Toronto,

Oxford University Press, 1988; Patricia E. Roy, A White Man's Province: British Columbia Politicians and

Chinese and Japanese Immigrants, 1858-1914, Vancouver, University of British Columbia Press, 1989.

For the USA, see, for example, Elmer Clarence Sandmeyer, The Anti-Chinese Movement in California,

Urbana, University of Illinois Press, 1973 (first published, 1939); Gunther Barth, Bitter Strength: a histo/y

ofthe Chinese in the United States, 1850-1870, Cambridge, Mass, Harvard University Press, 1964; Lucy E.

Salyer, Laws Harsh as Tigers: Chinese immigrants and the shaping of modern immigration law, Chapel

Hill and London, University of North Carolina Press, 1995. The best analysis of the role of the labour

movement in the US in the anti-Chinese campaign, and the role of anti-Chinese campaign in shaping the

labour movement, remains Alexander P. Saxton, The Indispensable Enemy: labor and the anti-Chinese

movement in California, Berkeley, Los Angeles and London, University of California Press, 1971.

6 W.D. Borrie, Immigration to New Zealand 1854-1938, Canberra, Demography Program, Research

School of Social Sciences, Australian National University, 1991. It was originally written in the late 1930s.

7 Steve Hoadley, "Immigration Policy", in Raymond Miller (ed), New Zealand Government and Politics,

Auckland, Oxford University Press, 2001, p500. As this thesis was nearing completion, however, the

prime minister made a formal apology to the Chinese for past discrimination, especially the poll tax. In

contrast to Hoadley, P.S. O'Connor pointed out back in 1968, "One result of the refusal of historians to be

interested in these racial attitudes has been that New Zealand has escaped in its own eyes a good deal of the

opprobrium incurred by Australia for a policy similar in many respects." (P.S. O'Connor, "Keeping New

Zealand White, 1908-1920", NZJH, vol 2, no 1, 1968, p65.) Sean Brawley meanwhile has suggested a

deliberate attempt by the New Zealand government after World War II to hide the policy, while continuing

to implement it (see this thesis, p14).

4

Reeves in the preface to the Campbell book saw "Chinese coolie labour systems" as "sinister

experiments, so unattractive at their best, so repulsive at their worst. .." These systems replaced

slavery in the West Indies, convict labour in Australia and made up for the short supply of

"Kaffir labour" in South Africa.s The very nature of what they replaced marked Chinese workers

as degraded labour. They were also seen as morally depraved, Reeves delicately commenting,

"On the horrible subject of male prostitution and outrage I will not touch; its existence cannot be

denied." He further claimed syphilis was widespread, especially due to the overwhelmingly male

nature of the systems.9 'Asian immigrants would lower the status of colonial labour and "might

threaten their very existence", thus exclusion was the most important issue facing workers in the

colonies.10

Cheng Tien-Fang's 1920s study of Asian immigration into Canada shows how closely the pattern

there resembled that in New Zealand.ll The period of legislation was almost exactly the same,

with the restrictions becoming increasingly rigid, culminating in the early 1920& with laws which

closed the door as tightly as was possible at the time. Furthermore, in effect, this cuts across the

idea in some New Zealand historiography that the laws in New Zealand stemmed significantly

from developments in Australia and that miners and political figures, especially those appealing

to a working class audience, brought their prejudices with them across the Tasman and

implanted them in an otherwise more racially tolerant New Zealand. Instead, it suggests that we

need to look for underlying commonalities across the white settler-colonies.

iMyra Willard's 1923 study of the development of White Australia remains the major work on the

I

White Australia policy during the years it covers. It is interesting for its substantial primary

research and because it was supportive of the White Australia policy, reflecting a widespread

viewpoint within the Australian educated middle class, including historians. This also suggests

that assigning responsibility for the codification of whites-only immigration policies solely, or

even predominantly, to the working class is highly questionable.

Willard saw "the large influx", competition with white labour, the danger of racial conflict, the

introduction of diseases, and the indenturing of sections of Chinese labour as the factors behind

opposition to Chinese immigration in Australia from the mid-1870s. A cross-class consensus

8 William Pember Reeves, "Preface", in Crawford Campbell, ppx-xi. All references to the Campbell work

are from the 1969 edition.

9 Ibid, pxii.

10 Ibid, ppxiv-xv.

11 This was originally a PhD, completed in the 1920s.

5

developed in favour of exclusion.12 The formation of the Australian nation state was the critical

point in the emergence of a fully-fledged policy of White Australia, and Willard identified the

term itself as coming into frequent usage about 1896.13 Citizenship and the status of British

subject were being made essentially synonymous with whiteness.14 Willard spent the final

chapter examining why the White Australia policy was adopted, arguing, "The fundamental

reason... is the preservation of a British-Australian nationality." As evidence, she referenced a

substantial body of speeches by a range of political, administrative and judicial figures from 1858

to 1921.15 The unity of national life required that people admitted as immigrants could

"amalgamate ideally as well as racially"; White Australia came about because Australians

"through their own experience and the experience of other countries... believe that at present

non-Europeans of the labouring classes have neither this willingness nor this capacity."16

Willard also considered the effect of large numbers of 'Asiatic' labourers em perceptions of

manual labour itself. Such work, ifperformed by 'coolies', would become seen as 'degraded' and

Australian workers, i.e. white Australian workers, would not perform it,17 Cheap Chinese

labour would undermine white Australian workers' living standards and give employers the

upper hand over employees, interfering with what she and other supporters of the exclusionist

policy seem to have regarded as an otherwise roughly equal balance between capital and labour.

This centrepiece of Australian nationalism -the idea of a rugged egalitarianism -was shared by

m()st people, across class lines. Asian immigration was therefore treated on a nationalist rather

than party or class basis. The names associated with restrictive legislation, Willard noted,

"evidence all shades of opinion -conservative, liberal and radical." Although White Australia

was often attributed to the Labor Party, this "is not in accordance with fact." The White Australia

policy was "complete" before Labor "had in any part of Australia been given the reins of

authority." Although Labor Party arguments were important, "one and all, including the leaders

of this party, believed that the higher social and political arguments for their policy were more

12 Willard, p37. All references are from the 1967 edition.

13 Ibid, p99.

14 Some of the supporters of racially exclusive immigration controls, including Willard, did argue,

however, that since the controls guaranteed white dominance and reduced 'Asiatics' to a small and

powerless section of the community, equal rights should be granted to those now settled permanently in the

country. See, for instance, Ibid, p134.

15 Ibid, pp188-9.

16 Ibid, p190.

17 Ibid, p196.

6

conclusive than those of labour."lS Indeed from the 1890s, White Australia was being conceived

by some as the country's 'Monroe Doctrine'.19

This is a particularly important point. A substantial body of the historiography in both Australia

and New Zealand since Willard has attributed the main agency for anti-Asian immigration

policies to the labour movement, often through ignoring the role of other social forces. Willard's

study, unlike many of the later claims about labour agency both in Australia and New Zealand,

assembled a mass of material on the subject, and showed conclusively that the White Australia

policy was argued for, legislated upon and implemented across class and political lines.

Historiographical developments in Australia

In the mid-1950s there was a small flurry of work on the White Australia policy, most notably in

the Australian Quarterly, where four studies appeared between 1953 and 1956.20 Moreover, while

politicians once proudly waved the banner of white immigration policies, this changed after

World War 11, particularly in the 1950s and 1960s. As H.I. London noted in 1970, "Since World

War II anti-colonialist feeling has increased and racism, whether overtly or tacitly expressed, has

been condemned by a growing number of the world's people."2l By 1961 former Labour

Immigration Minister and subsequent party leader Arthur Calwell was declaring, "White

Australia is journalese. There is no white Australia policy and there never has been one."22

18 Ibid, p203.

19 Ibid.

20 Carlotta Kellaway, "White Australia -How Political Reality Became National Myth", Australian

Quarterly vol 25, no 2, June 1953, pp7-17; Bruce C. Mansfield, "The Origins of White Australia",

Australian Quarterly vol 26, no 4, December, 1954, pp61-8; K.M. Dallas, "The Origins of White

Australia", Australian Quarterly vol 27, no 1, March 1955, ppI6-31; N.B. Nairn, "A Survey of the History

of the White Australia Policy in the 19 th Century", Australian Quarterly, vol 28, no 3, September 1956,

pp 16-31. See also, A.P. Elkin, "Rethinking the White Australia Policy", Australian Quarterly, vol 17, no

3, September 1945, pp6-34.

21 H.I. London, Non-White Immigration and the 'White Australia' Policy, Sydney, Sydney University

Press, 1970, pxi. While London attributes the change in view to the rise of anti-colonialist feeling, there

were two other key factors: the way in which the experience of the Nazis discredited racism and the rivalry

between the West and the Soviet bloc which forced the Western powers to distance themselves from oldstyle

colonialism and racism.

22 Sydney Morning Herald, October 9, 1961, cited in London, p3. This was the same Calwell who had

declared in 1949, during his stint as Immigration Minister, "so long as the Labour Party remains in power,

there will be no watering down of the White Australia Policy." He also said that he himself was

"determined that the flag of White Australia will not be lowered." (Sydney Morning Herald, March 24,

1949. Cited in London, p82. London provides a number of similar statements by Calwell and other

7

The changed postwar atmosphere produced a new generation of historians, sociologists, political

scientists and others interested in the issue of white immigration policies and racism. New works

more critical of institutionalised racism began to be produced by this new generation. By the late

1960s, A.T. Yarwood could point to a considerable debate among Australian historians on the

subject there. In Attitudes to Non-European Immigration, he warned, "the student should be aware

of the sharp differences of interpretation amongst the historians who seek to explain the genesis

and growth of the movement that culminated in the 'White Australia' policy."23

The development of work on white immigration policies took an important step forward in the

mid-1970s, with the publication of Charles Price's work on these policies in British dominions

and California.24 Price's study reinforces key themes found in Willard in terms of how and why

these policies were adopted. The question of free, dignified labour as against forms of unfree,

degraded labour, for instance, is seen as important. Price notes that in California gold-mining

was a great equaliser and the miners, including people who had come from the slave states in the

southern US, first barred slavery from the mining districts in the state and then from the whole

territory. This hostility to slavery and support for free labour were paralleled in Australia where

opposition to convict labour made free labourers determined to "tolerate no slave or semi-slave

class" competing with them.25

Up until the late 1860s, Price noted, exclusionist measures were relatively haphazard in white

Pacific Rim countries. In some, including New Zealand, no restrictive laws had been passed; in

others, including New South Wales, South Australia and Victoria, restrictive laws had been

passed and subsequently abolished; in California restrictive policies had been overturned by

judicial rulings that they contravened federal government policy. But from this point on,

something new happened:

prominent Labour figures. See also Calwell's own Australian Tradition in Immigration and Danger for

Australia, both Canberra, Government Publications, 1949.)

23 A.T. Yarwood, Attitudes to Non-European Immigration, Melbourne, Cassell Australia, 1968, pI. See

also A.T. Yarwood, "The 'White Australia' Policy: a re-interpretation of its development in the late

colonial period", Historical Studies Australia and New Zealand, vol 10, November 1962.This side of the

Tasman, P.S. O'Connor opened his 1968 paper by contrasting the "volume of protest about Asiatic

immigration" in the press of 1920, which he had been researching, with the scant attention paid to White

New Zealand by historians; see P.S. O'Connor, "Keeping New Zealand White, 1908-1920", NZJH, vol 2,

no 1, 1968, p41.

24 Charles Price, The Great White Walls are Built: restrictive immigration to North America and

Australasia, 1836-1888, Canberra, Australian National University Press, 1974.

25 Ibid, p32.

8

The late 1860s and 1870s usher in a very different era, characterised by a new wave of restrictive and

discriminatory laws, until by the late 1880s Chinese immigration was severely restricted ... and

Chinese residents often drastically discriminated against. Moreover, attention was slowly turning to

people other than the Chinese, as they too began to emigrate and as feelings of white superiority

spread and hardened.26

Price's study ends too early (1888) since the crucial 'Great White Walls' legislation he drew

attention to above belongs to the 1890s and early 1900s. Nevertheless, the distinction between

two periods is of major importance and is both tested and utilised in the present thesis in relation

to New Zealand. The 1880s, when the first pieces of legislation were passed in New Zealand, can

then be conceptualised as a bridge between the early relatively haphazard period of agitation

here and the later period in which the demand for restriction was generalised across classes and

regions within New Zealand (and across the white Pacific Rim countries).

Price's views on the forces ranged on either side of the debate, during the period before white

immigration became national policy, are contradictory. Like previous and subsequent historians

here, he argued, "In New Zealand it was labour and mining interests who spoke of 'Mongolian

filth' and a pestilential cloud of infamy and abomination'."27 By contrast, in Australian debates

of the 1850s, it is "difficult to apply any class'division."28 He also cited Henry Parkes' claim in

the NSW Legislative Assembly in 1861 that "the lower classes" tended to "make a jest" of the

Chinese, while the "thinking men of the colony, including men of wealth and substance" were

the real opposition to the Chinese.29 Price also pointed to the sterility of some of the debates

about causes for anti-Chinese campaigns, suggesting the usefulness of comparative work in

explaining the driving forces:

... the White Australia policy did not exist alone ... Australian scholars, for instance, might have

spent less time arguing whether economic, nationalistic or racial motives were predominant in

creating and maintaining the White Australia Policy had they concerned themselves not only with

Australia's egalitarian and pastoral origins but with why virtually identical policies emerged

elsewhere at the same time.30

26 Ibid, p127.

27 Ibid, pl13.

28 Ibid, p1l7.

29 Parkes in NSW Legislative Assembly, Sydney Morning Herald, April 6, 1861, cited in Price, p118.

30 Ibid, ppviii-ix.

9

In 1978 a symposium of Australian social historians especially concerned with the labour

movement and racism produced a valuable addition to the literature.31 Verity Burgmann argued

that racism had been largely left out of explanations of White Australia policies. It was the key

element as even "fear of cheap labour is the product of racism."32 Australian society in the 1800s

was "founded on racist assumptions" as capital accumulation demanded a racist ideology to

dispossess Aboriginals.33 For her, "Racism against Aboriginals formed the background to the

response of the working class, and indeed of all classes, to coloured immigrants." This was

greatly aided by the view that the country was an outpost of British imperialism surrounded by

inferior races.34

One of the most useful papers was by Ray Markey who examined the role of populist politics.

He argued, "the early racial campaigns had attracted a populist alliance of diggers, city artisans,

small businessmen and bourgeois liberals." In contrast, pastoralists and others with an interest in

cheap labour dominated the NSW Legislative Council and opposed the populist campaign.35 The

development of the labour movement was linked with Australian nationalism. For instance,

"racism, nationalism and populism" were linked in the Australian Workers Union (AWU), whilst

"With the imminence of federation during the 1890s, racism was interwoven with the

development of an Australian nationalism."36 Labour MPs, certainly in the 1890s, were often

"self-made men and entrepreneurial adventurers" and the backbone of the Labourist vision was

"the strong, self-reliant, manly and morally upright bushworker/ selector. .."; "racial

contamination" was seen as a disease which"could sap the strength of the yeoman race and the

corporate nation."37 After the defeat of socialist and radical union attempts to build a working

class party, the AWU and moderate socialists shaped Labour as a party of 'the people'.38 The

31 Ann Curthoys and Andrew Markus (eds), Who Are Our Enemies? racism and the Australian working

class, Sydney, Hale and Iremonger in association with the Australian Society for the Study of Labour

History, 1978.

32 Verity Burgmann, "Capital and Labour", in Curthoys and Markus (eds), p21, fn 4.

33 Ibid, p20.

34 Ibid, p24.

35 Ray Markey, "Populist Politics", in Curthoys and Markus (eds), p67. He argues further, " ... from the

1830s, pastoralists, merchants and farmers had favoured the use of convict, Chinese or Indian coolie

labour" (p69).

36 Ibid, pp74-75.

37 Ibid, pp75-6.

38 Ibid, p76.

10

federal Labour Party listed its first objective as "The cultivation of an Australian sentiment based

upon the maintenance of racial purity..."39

Ann Curthoys also noted that anti-Chinese campaigning in Australia involved "a cross-class

alliance of the working class, the self-employed and the small employers". This last group, being

unable to afford to import cheap labour, was fearful of being undercut.4o "Colonial liberalism,"

she argued, "stressed the free contract between capital and labour and the necessity to maintain a

balance of interests between the two", with the liberals not wanting a situation where either side

was too powerful. Moreover, "the growing labour movement still operated within this liberal

framework; it had not developed a distinctive political philosophy beyond immediate trade

union concerns and had as yet no discernible socialist or revolutionary element."41

As well as debating the dating of the advent of racism and whether economic or racial arguments

played the main part in the anti-Asian campaigns, Australian historians disagree about

explaining how racism arises, for instance the origins of working class racism. For Burgmann,

"working class racism" does not express real working class interests, but is caused by "the allpervasive

influence of ruling class ideology.// She quoted Marx's view that "the ruling ideas of

any age are the ideas of the ruling class" and argued that this occurs because the capitalist class

.

controls not only the means of production of economic goods but also of ideas.42 A problem

would still arise, however, as to how and why workers accept"dominant ideologies". One of the

problems with the concept of 'false consciousness', which she also deployed, is that it suggests

workers are empty vessels into which bourgeois ideas are simply poured by those who engage in

"intellectual production" ultimately controlled by the capitalist class. The approach taken by

Raymond Evans is useful in explaining why racist ideas are taken up by workers. Like

Burgmann, he argued that racism was prevalent in Australia from the beginning of European

settlement: "Racist ideas were used to rationalize and condone the colonial conquest, cultural

domination, racial exclusion and economic inequality upon which white society flourished.//43

But Evans developed a link missing in Burgmann -that upper class racial thinking and working

class actual experience oj the world coincide. This explains why racist attitudes were widespread

amongst white labour. Along with the spread of "imperialist rhetoric and racial supremacy

39 Cited in ibid, p77.

40 Ann Curthoys, "Conflict and Consensus", in Curthoys and Markus (eds), p53.

41 Ibid, p54.

42 Verity Burgmann, "Capital and Labour", pp21-22.

43 Raymond Evans, "Keeping Australia Clean White", in Verity Burgmann and Jenny Lee (eds), A Most

Valuable Acquisition, Fitzroy, McPhee GribblelPenguin, 1988, p175.

11

literature", white workers' own experience -for instance, of competition with non-white workers

over pay and jobs in a context where the employers held most of the cards -was important.

Ideology and experience converged. The result was that white workers generally saw ethnic

exclusiveness as in their interests, while "(e)mployers' urgings that whites would remain a

privileged elite in any racially divided labour market further contributed to this choice in favour

of division rather than solidarity.'44 What is involved is not simply a 'false consciousness'

pumped into workers by the employers and their intellectual and newspaper cohorts, but also the

way in which workers attempt to make sense of the world in which they live and work. Far from

workers benefiting, "white workers echoed the racism of exclusion, largely to their ultimate

detriment." The result was "a fragmented working class and a more securely ensconced ruling

class.".45

Burgmann was on stronger ground in claiming the importance of lithe paucity of counter

-

hegemonic influences" within the Australian labour movement. Upward mobility, the dispersal

of the working class economically and consequent lack of a strong proletarian culture, and the

role of the state in mediating between capital and labour were the key factors in this integration

and thus retardation of IIcounter hegemonic influences."46 She also questioned earlier accounts

which saw the working class as the social force responsible for white immigration policies in

Australia. This claim could not account for the exceptional degree of consensus on the issue, nor

explain why other classes should bow to workers' demands on this issue when they resisted

demands on other issues. It therefore IIattributes to the working class a degree of power and

influence that is quite unrealistic. II47 She also pointed to substantial middle class and employer

involvement and interest in bringing about the policy.4s

New Zealand historiography: published work

44 Ibid, ppl78-9.

45 Ibid, pI87. Similarly, Markus has noted, "Australian colonists encountered Chinese as poorly paid,

male indentured workers who threatened their attempts to establish a free labour market after the ending of

transportation. This only served to reinforce their already negative views of China. Indentured labourers

from Asia were typecast as 'coolies' willing to endure a status close to slavery ..." (Andrew Markus,

Australian Race Relations 1788-1993, St Leonards, Allen and Unwin, 1994, p56.)

46 Verity Burgmann, "Capital and Labour", pp22-3.

47 Ibid, p33.

48 Ibid, pp32-3.

12

How does New Zealand historiography deal with the question of Chinese immigration and the

racial discrimination to which these migrants were subjected? I want to look at this by covering

general histories; journal articles and books on the subject of New Zealand immigration policies

and controls; post-graduate work; and the new work on the Chinese in the past decade.

In his history of New Zealand, written in the later 1890s, William Pember Reeves made only a

passing reference to the Chinese: "the yellows" were "a true alien element" and "an insanitary

race of gamblers and opium smokers". The poll tax and public dislike of them meant they were

"bound soon to disappear from the colony.".49 In State Experiments in Australia and New Zealand,

he attacked them for undermining wages and factory conditions. The denial of pensions to the

Chinese in New Zealand was the"expression (of) the mortal abhorrence with which the colonist

views any possibility of an Asian influx". He conjured up "the swarming hives of Southern and

Eastern Asia" whose "multitudes" were preparing to enter Australia and New Zealand "to use

the discoveries of the white man and build on the foundations laid by his pioneers", the Chinese

being seen as "the most formidable" of these peoples. In the longest passage dealing with the

character of the Chinese he wrote that they"are admitted by all observers to be utterly unfit to

use political rights in a democracy" and that J/(t)heir civilisation is an arrested development. .."

50

Such descriptions continued for several pages.The main point Reeves made was that thg

Chinese were unfit to be citizens of a modern democracy.

By contrast, Scholefield's 1909 work on New Zealand's L'1dustrial and economic development

commented favourably on the Chinese and mentioned the intense prejudice confronting them.

Gold dredging and dairying, he recorded, owe a particular debt to Chinese J/ enterprise and

initiative."51 Scholefield saw their status as "much more dignified than helotry".52 Andre

Siegfried's influential turn-of-the-century study of New Zealand contained a 13-page chapter

49 William Pember Reeves, The Long White Cloud: Ao Tea Roa, London, Horace Marshall & Son, 1898,

pp398-99. This is one of the first histories of New Zealand, written by a New Zealander. As Reeves notes

in his introduction, "I have lived in New Zealand, have seen it and studied it from end to end, and have had

do with its affairs: it is my country. But I should not have presumed (to write the book) had any short

descriptive history of the colony from its discovery to the present year been available." (pvi) Sinclair

describes this as "an outstanding short history of New Zeahind": see Keith Sinclair (ed), Oxford Illustrated

History ofNew Zealand, Auckland, Oxford University Press, 1996, pvii.

50 William Pember Reeves, State Experiments in Australia and New Zealand (2 vols), London, George

Allen and Unwin, 1902, vol 2, p9, 19; pp26-27; pp43-44; p62, p61; pp253-4; pp329-330; pp354-364.

51 Guy H. Scholefield, New Zealand in Evolution: industrial, economic and political, London, T. Fisher

Unwin, 1909, p44.

52 Ibid, pp43-4.

13

devoted to "The Government and the Yellow Peril".53 It began by noting that while European

immigration was not favoured, "Chinese immigration raises absolute disgust, and public opinion

has demanded and obtained the most Draconian measures against it." He then warned against

viewing the Chinese as inferior. Rather, they were the most formidable opponent of whites, able

to live "on the most absurd wages".54 In the following few pages the occupations and habits of

the Chinese were covered in tones ranging from neutral to positive. Yet he then argued, "But it

cannot be said that their presence is a benefit to the land."55 The Chinese "are and will remain

strangers", "their presence constituted a danger at once moral and economic" and they were "the

object of a genuine and undoubted race-hatred."56 He explained the moral and economic

objections by reference to "the most deplorable vices" without indicating what these were,

although he quoted a paragraph from an article by Reeves suggesting the Chinese were somehow

unfit for democracy as well as "dirty, miserly, ignorant" and "shirker(s) of social duty, and a

danger to public health."57 The economic objection hinged around the effectiveness of Chinese

competition based on cheap labour, with Siegfried quoting at length from the same article by

Reeves. Exclusion was seen as vital to the maintenance of a democratic society.58 He also looked

at the dispute between Australia and New Zealand on the one side and Britain on the other over

restrictive legislation, noting the conflict of interests and that, in effect, the colonials got the last

word.59 In this sense, he was noting the role played by the Chinese immigration question in the

development of political independence, in particular the ability of Australia and New Zealand to

make and enforce their own laws.

McLintock's centennial history of Otago managed not to mention the Chinese at all,60, a gap

partly filled in Erik Olssen's history of the province, published thirty-five years after

53 Andre Siegfried, Democracy in New Zealand, translated by Andre Burns, with introductions by William

Downie Stewart (1913) and David Hamer (1982), Wellington, Victoria University Press with Price

Milburn, 1982. First published in French in Paris in 1904 as La Democracie en Nouvelle-Zelande, demand

in England for the book led to its translation. Its first publication in English was in London in 1914 by G.

Bell and Sons. Stewart's introduction claims Siegfried visited New Zealand in 1899; Hamer claims 1904,

without mentioning the date given by Stewart. References in the thesis are to the 1982 edition.

54 Ibid, pp216-7.

55 Ibid, p220.

56 Ibid, p221.

57 Ibid, pp221-2. Reeves' article is "Aliens and Undesirables in Australasia", National Review, December,

1901.

58 Ibid, p224.

59 Ibid, pp225-7.

60 A.H. McLintock, The History of Otago: the origins and growth of a Wakefield class settlement,

Dunedin, Otago Centennial Historical Publications, 1949. Reprinted Christchurch, Capper Press, 1975.

14

McLintock's.61 Olssen's recent study of Caversham also includes numerous passing short

mentions of the Chinese, for instance pointing to their "in some ways symbolically central" role

as scapegoats.62 Salmond's work on the early labour movement did not mention the White New

Zealand policy and anti-Chinese sentiment was referred to only in passing in one or two

sentences.63 Sinclair's standard, indeed classic, general history merely noted in passing that

among the reforming organisations of the 1880s and 1890s were trade unions which "wanted the

exclusion of Asian immigrants and the cessation of government assistance to British immigrants,

since both Chinese and British newcomers added to the pool of unemployed."64 The entry on the

Chinese in the 1966 Encyclopaedia of New Zealand notes some of the discrimination to which they

were subject.65 W.H. Oliver's history made no mention whatsoever of the White New Zealand

policy, although he noted Seddon's hostility to the Chinese.66 McIntyre and Gardner's collection

of historical documents and speeches contains extracts from the 1920 legislation and label this

"The 'White New Zealand' Policy, 1920".67 The 1969 edition of W.B. Sutch's Po_verty and Progress

briefly mentions Seddon, Reeves' and labour hostility to the Chinese but leaves the impression

that no legislation was passed.68 In The Oxford Illustrated History of New Zealand, which contains

fif!een chronologically and thematically based essays by many of the country's leading historians,

-the only mention of Asian immigration is in relation to Winston Peters' anti-Asian comments

leading up to the 1996 election,69 While R.M. Burdon's biography of Seddon contains several

61 Erik Olssen, A History of Otago, Dunedin, McIndoe, 1984.

62 Erik Olssen, Building the New World: work, society and politics in Caversham, 1880s-1920s, Auckland,

Auckland University Press, 1995. The quote is taken from p44.

63 J.D. Salmond, New Zealand Labour's Pioneering Days: the history ofthe labour movement in N.z. from

1840 to 1894, Auckland, Forward Press, 1950.

64 Keith Sinclair, A History of New Zealand, Auckland, Penguin, 1991 edition, p166. First published,

1959.

65 A.H. McLintock (ed),An Encyclopaedia of New Zealand, vol 2, Wellington, R.E. Owen, Government

Printer, 1966, pp629-30.

66 W.H. Oliver, The Story of New Zealand, London, Faber and Faber, 1960, p154. On the same page, he

notes that Seddon was an ardent imperialist who "championed the Mother Country and the mission of the

Anglo-Saxon race ... and won elections as the voice of British imperialism and New Zealand nationalism."

67 W. David McIntyre and W.J. Gardner (eds), Speeches and Documents on New Zealand History,

Wellington, Oxford University Press, 1971, pp275-6.

68 Sutch notes that an 1895 bill of Reeves' failed and says nothing of all the legislation that was passed.

He does, however, argue that hostility to the Chinese was based on the idea of them as cheap labour and

that low wages could best be prevented by minimum wage legislation rather than racial exclusion. He also

notes Reeves' concern with racial purity ..See W.B. Sutch, Poverty and Progress in New Zealand: a

reassessment, Wellington, Reed, 1969, pp125-6. The original 1941 edition contains no mention of the

Chinese.

69 Keith Sinclair (ed), The Oxford Illustrated History ofNew Zealand, Auckland, Oxford University Press,

1996 (earlier editions 1990, 1993). The chapter on the Liberals is David Hamer, "Centralization and

15

mentions of the Liberal leader's hostility to the Chinese, David Hamer's standard text on the

Liberal government contains no discussion at all of the White New Zealand policy.7o Yet by

1920, Waitemata MP Harris could state, "there is probably nothing that is exciting more attention

today in the minds of the public than the question of Asiatic immigration."71

The subject fared somewhat better in The Oxford History of New Zealand, which had a different

editor and partly different set of contributors than the Oxford Illustrated. In the unillustrated,

larger work, Asian immigrations and the restrictions placed upon it were dealt with in several

places. For instance, P.J. Gibbons noted that of the important racially-expressed antagonisms in

New Zealand at the end of the nineteenth and start of the twentieth century, "(t)he most

unrelenting racial hatred was directed against'Asiatics', especially Chinese people. Legislation

severely restricted Asian immigration." Gibbons went on to point to the concern with racial

purity which was characteristic of this period, seeing this concern as "a factor of settlement and

colonial isolation but also an echo of ideas from overseas." In particular British ideas about race

degeneration, charity, pauperisation and eugenics were reflected in New Zealand. He also

usefully noted that belief in British racial superiority and myths about the original European

immigrants in this country "provided most European New Zealanders with a collective identity,

a broad definition of themselves and their place in the world."72

James Belich's 'revisionist' Making Peoples mentions the Chinese in one paragraph, stating they

entered the country from the 1860s on and were subsequently kept out by immigration controls.

Restricting Chinese women from entering the country is seen as guaranteeing cheap Chinese

male labour without risking ethnic homogeneity.73 In a 1997 journal article about pakeha

perceptions of Maori, he suggests a "possible role of Aryanism in New Zealand Sinophobia"

Nationalism (1891-1912", pp125-152; the chapter on the Reform Party is Miles Fairburn, "The Farmers

Take Over (1912-1930)", pp185-21O.

70 R.M. Burdon, King Dick: a biography of Richard John Seddon, Christchurch, Whitcombe and Tombs,

1955; David Hamer, The New Zealand Liberals: the years of power, 1891-1912, Auckland, Auckland

University Press, 1988.

71 Harris in NZPD vol 187 (1920), p931.

72 P.J. Gibbons, "The Climate of Opinion", in Geoffrey Rice (ed), The Oxford HistOlY of New Zealand,

Auckland, Oxford University Press, p31O.

73 James Belich, Making Peoples: a histOlY of the New Zealanders from Polynesian settlement to the end

ofthe nineteenth centwy, London, Allen Lane and Auckland, Penguin Press, 1996, pp317-8. Manying Ip,

however, records Chinese arriving in the 1840s. See Manying Ip, "Chinese New Zealanders: old settlers

and new immigrants", in Stuart William Greif (ed), Immigration and National Identity in New Zealand: one

people, two peoples, many peoples, Palmerston North, Dunmore Press, 1995, p162.

16

which lasted from the 1880s to the 1930s.74 More significant, however, is his discussion in

Reforging Paradise. Here he deals with the Chinese as the most significant non-British Isles

immigrant group in the late nineteenth century and investigates the basis of exclusion and other

forms of hostility shown towards them.75

The survey of published New Zealand literature overall reveals that there is no mention of the

Chinese and the White New Zealand policy in a number of key texts where it would be relevant,

while there are a substantial number of fragmentary references scattered throughout a larger

number of texts. Nowhere is there a treatment of the crucial 1880-1920 period as a whole or even

of the crucial Liberal era.

Immigration studies

The first book on immigration into New Zealand was not published until the early 1950s76 The

foreword noted, "New Zealand alone, of all countries of immigration has no published literature

surveying the history and characteristics of its alien groups."77 The brief bibliography showed

the underdevelopment of this area of research in New Zealand c.:t the time, but did not mention

unpublished theses on Chinese immigration. In the final section of the book, we learn that I/(a)t

the turn of the century there were some special restrictions, mostly short-lived, on persons of Asiatic

race." After noting these were mainly Chinese, it is claimed that some restrictions survived into

the 1930s and 1940s.78 It is also claimed, "It has never been anybody's business in New Zealand

to take stock of aliens and their problems."79 This may well be true in terms of people writing

books on the subject, but is hardly the case when applied to the state, which took a keen interest

74 See James Belich, "Myth, Race and Identity in New Zealand", NZJH vol 31, no 1, Apri11997, pp9-22.

The quote on Aryanism and Sinophobia appears on p20.

75 James Belich, Reforging Paradise: a history of the New Zealanders from the 1880s to the Year 2000,

Auckland, Allen Lane, 2001. His explanation is dealt with later in this chapter.

76 R.A. Lochore, From Europe to New Zealand: all account of our continental European settlers,

Wellington, A.H. and A.W. Reed and the Institute of International Affairs, 1951. Lochore had been an

important figure at the Department of Internal Affairs.

77 G.A. Harper, "Foreword", in Lochore, p5.

78 Lochore, pplOO-101, emphasis added.

79 Ibid, pI1.

17

in aliens and in passing legislation to regulate and control them, over the preceding six to seven

decades.so

Borrie's study of immigration to New Zealand up to World War II, included a chapter titled

"White New Zealand", recounting the course of the legislation and key clauses from 1880 to 1920,

along with additional discrimination against the Chinese (and other aliens), in areas such as

voting rights, jury service, pensions, privacy and so on, and briefly discussing the situation after

1920. Borrie saw the immigration laws as part of the development of this country as an

independent nation state, saying, "These laws giving New Zealand power to control its

population have also helped the Dominion to win the right of deciding its own destiny."S1 He

noted that there were pro-and anti-Chinese political figures, contrasting the views of Sir Robert

Stout, as minister in charge of immigration, with those of Sir George Grey in the late 1870s. He

painted Stout as a supporter of the equal treatment for the Chinese, making no mention of Stout's

role as patron of the Anti-Chinese Association in the 1890s.

Borrie linked hostility to the Chinese with economic competition and crisis: "Since the beginning

of the anti-Asiatic propaganda, legislation has been associated with an economic crisis in New

Zealand." He pointed to 1881, 1888, and 1920 -years in which major legislation was passed -and

1926 -when a new agitation began -as especially depressed years. Additionally, in 1899, when

another significant restrictive act was passed, "a government dependent upon the working class

vote was in of£ice."S2 Thus he also appeared to see the restrictions as a result of working class

pressure. Borrie further argued that there was some change in the views of class blocs, and their

political representatives: the labour movement ceased their earlier "rabid outbursts" while lithe

business and mercantile community have foregone their advocacy of racial equality for a policy

of racial purity, which means a white New Zealand."S3 Yet he also noted that the Labour

government which was in power at the time this work was first written, would not loosen the

restrictions and puts this down to its dependence on working class support.84

80 Given his background in the state service, Lochore would also have been only too aware of this.

Moreover, Lochore's own racial views are touched on in Belich, Reforging Paradise, pp225-6, p230.

Belich also notes that Lochore's book was "more moderate" than cabinet papers on the subject in the

immediate post-World War II era (ibid, p226).

81 Borrie, p169.

82 Ibid, p174.

83 Ibid, p174. Of course, the Labour Party did not exist in the 1880s.

84 Ibid,p175.

18

P.S. O'COilll.Or'S 1968 article covered the exclusionary steps taken between 1908-1920. Primarily

narrative, the paper was concerned, at quite an early stage in the development of published work

on the subject, with writing this particular period of anti-Asian racism back into New Zealand

history. It contrasted the "volume of protest about Asiatic immigration"in the press of 1920,

which he had been researching, with the scant attention paid to White New Zealand by

historians.S5 O'Connor showed the widespread social and cross-party agreement around White

New Zealand with the RSA being in his view the shrillest anti-Chinese element, "keep(ing) up an

almost unremitting scream of horror".S6 Mainly economically motivated, it did not want any

kind of labour competition with returned soldiers or white immigrants who may have been a

financial drain, but it also displayed"a racism which reflected the less sophisticated arguments of

earlier years."S7 . More generally, "in the formation of that policy racial prejudice was as

important as were economic considerations."ss Reeves and Seddon were described as "both

quite savage racists".S9 O'Connor concluded by stating that the oppositioI'l: to Chinese was

overwhelmingly motivated by racial prejudice and that "the refusal of historians to be interested

in these racial attitudes;' meant that New Zealand escaped "the opprobrium incurred by

Australia" for a similar policy.9o

Jacqueline Leckie's 1985 paper about the White New Zealand Lea~e and its activities around

Pukekohe in the late 1920s dealt with key themes in anti-Asian propaganda in New Zealand in

the late 1800s and early 1900s.91 She noted the discrepancy between any actual 'threat' and the

perceptions of the white farmers who founded the League and others who supported its

activities. Support for the White New Zealand League came from potato growers and other fruit

and vegetable growers, the Returned Servicemen's Association, the New Zealand Natives

Association, Chambers of Commerce, local politicians and members of the government,

newspapers (most significantly the Auckland Star and New Zealand Herald), some prominent

academic figures and the Birkenhead Sugar Workers Employees Union. Views of Asians also

reflected widespread beliefs, promoted by many respectable llearned' members of society, that

85 P.S. O'Connor, "Keeping New Zealand White, 1908-1920", NZIH, vol 2, no 1, 1968, p41.

86 Ibid, p54.

87 Ibid, p54.

88 Ibid, p41.

89 Ibid, p42.

90 Ibid, p65.

91 Jacqueline Leckie, "In Defence of Race and Empire: the White New Zealand League at Pukekohe",

NZlH, vol 19, no 2, October 1985, pp lO3-129.

19

miscegenation led to racial contamination.92 This tends to suggest that such ideas were now part

of the national ideology. Objections to Asians on moral grounds -criticism of their dwellings

and alleged cunning and sexual proclivities -reflected a view that they were degraded.93

The changing international political climate in relation to race after World War II informed Sean

Brawley's 1993 paper. He noted that after this war "the fact and fiction of New Zealand's Asian

immigration policy were very much blurred -a condition the New Zealand government

deliberately cultivated and attempted to perpetuate."94

The unpublished work

While published material on White New Zealand policies remains sparse, a more substantial

body of work is contained in post-graduate work stretching back to Margaret McNeur's 1930

thesis on the Chinese in New Zealand.95 McNeur's thesis was written with the concerns of the

1930s very much in mind. The immigration restrictions in New Zealand are seen as evidence of

the government's "determination that New Zealand shall be a white Ip.an's land."96 (She alsD

commented that at the time the treatment of those already in the country was unresolved.97)

Much of a thesis chapter was taken up with descriptions of the alleged 'racial' characteristics of

the Chinese, such as reverence of the past and superstition.98. She did, however, challenge one

stereotype: "Wages are not as cheap as is imagined... Where the wife and children are present

the expenditure for the family tends to approximate to that of a European home."99 Her section

on White New Zealand provided a short chronological account of the legislation, with statistics

from the 1880s and 1890s covering the numbers of Chinese in the country and entry and

departure figures. She saw the White New Zealand policy as "profoundly affected by economic

92 Ibid, pp125-7.

93 Ibid, p117; p121; p12S.

94 Sean Brawley, "No 'White Policy' in New Zealand: fact and fiction in New Zealand's Asian

Immigration Record, 1946-1978" NZJH, vol 27, no 1,1993, p17.

95 Margaret McNeur, "The Chinese in New Zealand", History MA thesis, University of Otago, 1930.

96 Ibid, p19.

97 Ibid, ppl-2.

98 Ibid, see especially pp22-31.

99 Rev. W. Mawson, paper read at the Conference of the Institute of Pacific Relations, Honolulu, 1926,

cited in McNeur, p70.

20

crises" and footnoted Hall's New Zealand and Asiatic Immigration. lOO The post-WW1 agitation was

linked to the slump at that time and, similarly, the fall in prices was seen as the reason for the

1926-7 agitation against Chinese by potato growers. Again her source for this is Hall.IOI How

the situation developed, with the anti-Chinese sentiment becoming generalised, is not really dealt

with. She also claimed the successive restrictions from the 1880s on occurred as "the Chinese

continued to arrive in great numbers",I02 although the statistics do not bear out any such "great

numbers" arriving.

F.A. Ponton's 1946 thesis covers the principal act (1908), the development of the White New

Zealand policy from 1908 to 1920, the amending act of 1920, the 'policy revolution' of the 1920s,

the depression years (1931-35), the refugee problem and conclusion.I03 He saw the issues of

immigration and immigration control as bound up with that of what constitutes an optimal

population and living standards, and noted that countries "with a small population and a higher

standard of living favour immigration restriction."I04 Following K.H. -Bailey, he saw

immigration restriction in the'empty countries' as a result of their being "jealous of their high

standards of living, and, in the case of Australia and New Zealand, of the purity of their racial

stock."I05 The growth of anti-Chinese views was such that " . .. it could almost be said that an

anti-Chinese sentiment is New Zealand's most noticeable national prejudice."106 Ponton also

hinted at the growth of nationalism, noting how Australians and New Zealanders shifted from

pride in their 'Britishness' to a national sentiment which emphasised being "purely Australian or

New Zealand, and the result has been antipathy to Oriental and European immigration and

eventual antipathy to British immigration as well."I07 Much later in the thesis he also noted:

The history of immigration restriction in New Zealand largely reflects the development of the

country as a nation. As New Zealand became more and more conscious of her distinct

characteristics, so did her immigration policy become more restrictive. The desire was, firstly, to

keep New Zealand white... The fear of the "yellow peril" was the main-spring of policy until 1920.

100 Ibid, p120.

101 Ibid, p12l.

102 Ibid.

103 F.A. Ponton, "Immigration Restriction in New Zealand: a study of policy from 1908 to 1939", History

MA thesis, University of New Zealand, 1946.

104 Ibid, ppl-2.

105 Ibid. K.H. Bailey, "Public Opinion and Population Problems", in The Peopling ofAustralia.

106 Ponton, pplO-ll.

107 Ibid, pll; he footnotes this point to Bailey, p73.

21

Frances Porter's 1948 MA thesis reviewed Chinese immigration to New Zealand in the 1800s and

early 1900s and their treatment within this country. She drew primarily on newspapers and

parliamentary debates, marshalling a substantial amount of material for the first time albeit in a

primarily chronological narrative. However, in places, she also analysed the reasons for antiChinese

sentiments and policies, arguing

(t)he root of the colonial opposition to Chinese immigration had little to do with divergent

nationality and culture -though these two factors tended to make the Chinese a distinctive group in

the community, and thus one that could be easily picked upon. .. Economic insecurity was the

yardstick of New Zealand's racism.108

The mining popUlation was "too heterogeneous and individualistic" for their prejudices against

the Chinese to be racial. Porter gave the examples of Victoria and British Columbia in particular

in relation to competition intensifying when fields were in decline. Thus, "the arrival of the

Chinese came to be associated in the minds of the European miners with a slump period in gold

mining, when new arrivals were seen as competitors rather than as co-workers."109 Using local

newspapers as her source, Porter saw little hostility to the Chinese when there was plenty for

everyone, as on the West Coast in the early 1870s. White miners regularly participated in

Chinese New Year celebrations, for instance and after a number of Chinese had been swindled

they were given work by whites doing odd jobs.l1O Later, in the 1880s, depressed economic

conditions saw growing antipathy towards the Chinese. Porter noted that people did not blame

the government or employers, nor were the poor suspicious of the rich, "But it was easy to blame

the Chinese." Describing New Zealanders as an "insular people", she argues, "In the competition

for daily bread, the New Zealand worker was rather dubious about asking for more loaves, but

he was determined that few slices should go to the yellow man."111

What Porter is describing here is the stance of workers in the absence of class consciousness, at

least in the Marxist sense. This absence of such consciousness means that, in a deteriorating

economic situation, workers look to cut other workers out of the pie -usually on the basis of

gender or 'race' -rather than fight collectively to take control of the pie, let alone bake a new,

bigger one. In the absence of class consciousness, the consciousness of workers tends to be

nationalist; or, perhaps more accurately, the normal consciousness of workers is nationalist, with

class consciousness being the exception. This would also help explain why the 1895 Asiatic

108 Frances Porter, "Chinese Immigration to New Zealand in the Nineteenth Century", History MA thesis,

University of New Zealand, 1948, p13. Despite the title, the thesis continues into the 1920s.

109 Ibid, pp21-22.

110 Ibid, pp29-30.

22

Immigration Restriction Bill was seen, as Porter put it, as "the foremost labour bill of the day."112

Porter did note the development of nationalism in New Zealand, although unfortunately her

discussion was sketchy and broken up into a few sentences scattered throughout the thesis. She

pointed out that prior to 1871 "Colonial nationalism was as yet merely an idealistic conception,

for New Zealand was by no means a nation, it was not even an economic entity." People were

provincialists, rather than nationalists.1l3 The Long Depression, however, played"an extremely

formative part" in making people "New Zealand citizens rather than British exiles" as New

Zealand was forced to stand on its own feet, without British assistance. The loose bonds of what

had been a frontier society were tightened by common economic problems and the Liberals'

reforms "increased this solidarity and awareness of identity." 114 This link between nationalism

and anti-Chinese legislation is further developed later in the thesis, where she argued, "Travail

not prosperity was to make the colony, with any depth of feeling, a nation." This had an

important affect on parliament:

The oligarchs recognised that soup kitchens alone would not appease this section of the community,

and as a further palliative measure, they adopted a belligerent attitude to that scapegoat of the

depression -Chinese immigration. 1 IS

Having linked nationalism and exclusion she, oddly, moved on the next page to link anti-Chinese

legislation with economic arguments, stating that parliament "recognis(ed) the principle of racial

restriction, not on racial, but on economic grounds."1l6 Yet later she returned to the critical role

of nationalism and the particular form it took in New Zealand under the Liberals. She noted that

with Seddon,anti-Chinese campaigning was partly personal, but was also useful for gaining a

following in his tussle with the Legislative Council. In other words, it was a part of populism. In

1907 at the fag end of the Liberal government it was used by Ward to arouse flagging popular

support, again suggesting it was part of the populist/nationalist mass consciousness. The

argument over the Chinese, she noted, had shifted from opposition to cheap labour to a

nationalist basis. This involved a national pride that New Zealand "was beginning to be

regarded as a worker's paradise. In this Eden the Liberals were determined there should be no

serpents."ll7 With further restrictive legislation in 1907, "The anti-Chinese argument still had an

111 Ibid, p35.

112 Ibid, p40.

113 Ibid, p45.

114 Ibid, p41.

115 Ibid, p54.

116 Ibid, p55.

117 Ibid, p80.

23

economic basis, it was their threat to security which New Zealanders feared, but the

superstructure was now explicitly racial."118 In terms of the debate over immigration, Porter

made a very useful point: "The Chinese had as much to fear from their champions as from their

enemies." Chinese immigration was "championed by the conservative 'die-hards', mostly in the

Legislative Council" because they were defending "the last bastion of parliamentary

exclusiveness against the encroachments of the working class."1l9

Her conclusion is important for, amongst other contributions to the subject, she did not assume

that racial antipathy is natural and merely a product of difference. Instead it emerges through a

social process, or set of processes. Moreover, whereas in relatively prosperous times a distinctly

different element of society might be tolerated, even if as freakish, during a depression hostility

was likely to rise with the 'outsider' becoming the scapegoat. Nationalism, in her view, played

an important part in this. Nationalism, "an adolescent stage of human development", was often

linked with depression as the good things become reserved for our "own kith and kin alone." On

the other hand, "Tolerance and understanding can appear in a community only when all

members of the community are properly housed, clothed, and fed, when they enjoy full rights as

citizens, and full opportunities in every field."120

Harrison's 1955 thesis covers the Liberal period, the author noting "The White New Zealand

immigration policy received its fullest verbal expression and became an established part of the

colonial tradition during the Seddon-Ward Liberal period."12l Harrison usefully noted the wideranging

appeal of anti-Chinese exclusionism in these years:

Working class fear of cheap-labour competition provided the initial driving force, but. .. during the

course of the agitation the wider and more emotional appeal of racial purity and national greatness

became dominant and was the decisive factor in carrying through successfully the movement to

restrict coloured immigration, and make New Zealand a white man's country.

Thus, he continued, the 'mob' included university graduates, surgeons, society women and so on

as well as bar-room drunks and miners.I22 By 1907 the principle of a White New Zealand was

"supported by the most eminent public figures and had become... deeply rooted in the national

118 Ibid, p97.

119 Ibid, pp56-7.

120 Ibid, pp126-7.

121 N. Harrison, "The Formation of the White New Zealand Immigration Policy Between the Years 1890

and 1907", Auckland University History MA thesis, 1955, pI.

122 Ibid, pI.

24

life."123 Harrison noted how Liberal leaders who had been recorded by history as "great

humanitarians, liberal reformers and champions of the underdog" helped build the worst

stereotypes of the Chinese.124 He also noted that organised labour did not boss the Liberals

around: labour in the 1890s wanted to halt all immigration; Seddon, however, concentrated the

fire on the Chinese.125 Moreover, during the lean years of the 1890s many workers were only too

happy to purchase from Chinese shops where prices were often cheaper.126 Racial purity was

raised because the cheap labour/ economic competition arguments did not appeal to most

people.127 By linking anti-Chinese campaigning with concerns for racial purity and national

greatness, he situated anti-Chinese sentiment within the mainstream ideology of nationalism.

Although he did not really develop this insight -most of the thesis is a chronological account of

events and legislation -it is of critical significance because it allows us to escape the

compartmentalisation of this sentiment. It provides a starting point for placing anti-Chinese

sentiment within the broad sweep of development taking place in this country in the Liberal

period: essentially, the formation of an independent, New Zealand nation state. By 1906-7 the

public were "strongly-imperialist, race-proud colonials."128

Ng Bickleen Fong's thesis, the same year as Harrison's, was primarily concerned with

assimilation and acculturation by the Chinese rather than anti-Chinese discrimination but does

deal to a limited degree with the immigration restrictions. 129 She argued it was"stoic patience in

face of hardship" and "unceasing industry" which "proved to be the main cause of anti-Chinese

agitation"130 and agreed with Fyfe's view that, while the anti-Asian campaign may have been

couched in other terms, it was driven by pakeha New Zealanders' fear for their own security. Yet

she then stated that fear of economic competition and the alleged immorality and racial

inferiority of the Chinese were behind the campaign.131 Further on, she argued, "the fear was

123 Thid, p3.

124 Ibid, p7.

125 Ibid, pp12-3.

126 Thid, pp27-8.

127 Ibid, p24.

128 Ibid, p150.

129 Ng Bickleen Fong, "The Assimilation of the Chinese in New Zealand", Education MA thesis, Otago,

1955, first page of introduction (the introduction is without page numbers).

130 Ibid, p28.

131 Ibid, pp31-2.

25

not of the actual number of Chinese in New Zealand, it was the myth of the 'Mongolian horde'

which might svyoop down..."132

In the late 1960s and early 1970s a number of postgraduate long essays and MA theses were

completed at Otago on anti-Asian immigration restrictions and attitudes towards the Chinese.

These include Forgie (1969), Davie (1969), Millar (1972), and Kay (1973), who deal with very

limited time-spans, and, by far the most substantial, Rachagan (1972).133

Rachagan saw three key objections to the Chinese: the economic argument, the social problem

argument and the racial question. He concluded, the "chief cause and premise for agitation was

the fear of economic competition" as "evidenced in the extensive coverage given it in editorials,

reports and correspondence columns in newspapers, and in the submissions made to the

Parliamentary Select Committee on Chinese Immigration."134 He also suggested, however, that

for some time attitudes to the Chinese were neither generalised nor fixed. For instance, the antiChinese

elements of the Otago miners were unable to shift the Dunedin Chamber of Commerce's

decision to bring out Chinese workers. 135 In the 1870s after the Select Committee report IIa more

positive relationship between the Chinese and European populations was becoming

established."136 The Chinese went on, however, to become scapegoats for the slump tp.at opened

at the end of the 1870s.137 However, in 1879-1881 there was "nevertheless considerable

opposition to discriminatory legislation."138 There was little hostility to Chinese during the years

following 1881, until the renewal of recession in the late 1880s caused working class frustration to

132 Ibid, p40.

133 Alan Forgie, "Anti-Chinese Agitation in New Zealand 1887-89: Its Results and Causes", History MA

thesis, Otago University, 1969; Owen Robert Davie, "Chinese Immigration into New Zealand, 1878-1881",

History MA thesis, Otago University, 1969; R.D. Millar, "Early Reactions and Attitudes to Chinese

Immigrants in Otago 1866-1870", Long Essay submitted in partial fulfilment of requirements for Honours

Degree, Post-gradate Diploma in History, University of Otago, 1972; George Kay, "Seddon and Asian

Immigration Legislation 1896-9", Long Essay for Postgraduate History Diploma, University of Otago,

1973; S. Sothi Rachagan, "Asian Immigration to New Zealand: a study of attitudes and legislation", MA

thesis, Geography, Otago University, 1972.

134 Rachagan, p68.

135 Ibid, pp59-61.

136 Ibid, p88.

137 Ibid, pp94-7.

138 Ibid, p112.

26

find an outlet in anti-Chinese sentiment.139 Subsequent agitation is seen as "a consequence of the

Liberal-Labour alliance. "140

Overall, Rachagan saw"cycles of growing antipathy, growing pressure and more discriminatory

legislation." Despite the decline in Chinese numbers from 1881 to 1921 "a consensus of opinion as

regards prohibiting Asian immigration was achieved, culminating by the early twentieth century

in an unquestioned commitment to a 'White New Zealand policy' with all its attendant overtones

of the inferiority of the'coloured races'."141 "Concern was based chiefly on the fear of economic

competition and this was undoubtedly accentuated by the adverse socio-economic conditions

eventuating from the depression"; colonists also "increasingly saw the Chinese presence as a

threat to the New Zealand way of life." Adverse attitudes were therefore "a function of the

evaluation of information" in the context of "perceived reliability of the newspapers of the time,

personal experiences and the value-system and socio-economic conditions obtaining at that

period."142

YJ..-: lviiller's study of the factors influencing immigration controls against the Chinese argued,

"New Zealand's nineteenth and early twentieth century immigration policies and laws were

straightforwardly and proudly racist, with an especial antipathy reserved for Asians in general

alld Chinese in particular."143 This was facilitated by immigrants from Britain being drawn

from what Wakefield called "the anxious classes",l44 There is little explanation of the factors

influencing the policy. New Zealanders simply "persuaded themselves that Chinese people were

uncivilised, debauched and drug-ridden, inclined to the worst vices and perversions, unclean in

mind and body."145 These stereotypes "coincided with rising unemployment and falling

wages",l46 With anti-Asian views rampant, "it was only a matter of time before legislation was

p~~sed which gave expression to those sentiments." 147

139 Ibid, p150.

140 Ibid, p152, part of chapter title.

141 Ibid, p293.

142 Ibid, p295.

143 Y.L. Miller, "Yellow Perils and Little Dragons: influencing factors in the development of New

Zealand's immigration law", dissertation submitted in partial fulfilment of the degree of Bachelor of Laws

with Honours, Auckland University, 1993, p2.

144 Ibid, p5; she references this to Sinclair, pp98-99 (1959 edition).

145 Ibid, p6.

146 Ibid, p9.

147 Ibid, pIO.

27

The attitudes of the working class, or at least its organised sections in the trade unions and

Labour Party, is the subject of Graham Warburton's 1982 thesis.148 The thesis assembles a

substantial amount of material on organised labour's attitudes, drawing on a variety of minutes

of trade union conferences and other union meetings, statements by union officials, union

regulations, newspaper reports of union activities and views in relation to Asian immigration,

material from labour movement publications such as the Maoriland Worker and Grey River Argus,

and speeches by leaders of the movement, including Labour MPs during parliamentary debates

on restrictive legislation. Warburton's essential argument is that racist views dominated the

labour movement of the late nineteenth and early twentieth centuries but were overcome by

internationalist views, with racism no longer influencing labour movement policy by 1928.149

Explaining anti-Asian sentiment, he argued:

Attitudes among many Europeans were heavily prejudiced against a group which was culturally and

racially different. When this group was perceived as an economic threat these attitud.es were actively

expressed and Chinese immigration strongly opposed. 150

This may be true of the 'long depression' era, but cannot explain the generalised anti-Chinese

sentiment which is noticeable from the 1890s onwards as the economic situation improved.

Although a study of labour movement attitudes is an important contribution to the ~verall

historical picture of anti-Asian attitudes (and labour movement history), it, perhaps inevitably,

abstracts the development of the movement from broader social relations and influences. Yet

these relations and influences are critical in the formation of the outlook of workers as

individuals and as members of a class, and are essential to the development of a broad social

analysis of anti-Asian legislation. Problems also arise over Warburton's key contention: that

racism in the labour movement was conquered by internationalism, certainly in the 1920s. Even

Warburton's own (considerable body of evidence) tends to undermine this claim. Indeed he even

noted, "the internationalists opposed the unrestricted immigration of Asians to New Zealand..

."151 and that Labour's amendments to the 1920 Act "sought to tighten the provisions of the

bill."lS2 This suggests a lack of clarity in the thesis about the term 'internationalism'.

Warburton's 'internationalists' were usually New Zealand nationalists who opposed Asians'

right to freely enter New Zealand, but were happy to criticise racial and class inequalities within

148 Graham Warburton, "The Attitudes and Policies of the New Zealand Labour Movement Towards NonEuropean

Immigration 1878-1928", History MA thesis, University of Canterbury, 1982.

149 Ibid, pi.

150 Ibid, p16.

151 Ibid, p150.

152 Ibid, p146.

28

the country or support struggles by 'coloured labour' providing these were a safe distance abroad

and not knocking at New Zealand's door.

The classic case here would be Harry Holland, whom Warburton situated firmly as a leader of

the 'internationalist' camp. Thus Warburton quoted only part of the Labour leader's speech in

the parliamentary debates on the 1920 Act which secured a closed door in relation to Asian

primary immigration. It is the part in which Holland espoused lofty ideals, condemning

biological racism and identifying with "the international viewpoint, which does not place a bar

upon the individual because of the colour of his skin or the country in which he was born."153

Yet Holland had something rather different to say when his speech moved from the ethereal

realm of high principle to the more mundane realm of practical policy, as we shall see later in this

thesis.

Lastly, in this section I want to look at James Belich's as yet unpublished work on the

development of racial thinking in New Zealand.154 Like the vast bulk of work on 'race' it deals

with Maori and pakeha. However it does make mention of anti-Chinese sentiment. Also, Belich

usefully recorded, "Scholars of European racialism tend to agree that it flowered in the

nineteenth century, especially from about 1840. The timing is important for New Zealand."155 In

other words the founding and development of a nation state in New Zealand is concurrent with

the flowering of European racism.

In relation to the Chinese, he noted that they were at the bottom of the ranking of immigrants,

that "Sinophobia" arose in the 1880s and declined from the 1930s. He notes it intensified after the

gold rushes and was evident in boom times as well as depression, and actually increased as

Chinese became a smaller proportion of the population. While workers were prejudiced, so were

the intellectuals and bourgeoisie.156 He recorded some of the injustices perpetrated against the

Chinese, but remained unclear about what was driving them:

153 Ibid, pp143-4; the Holland quote appears in NZPD vol 187,1920, p912.

154 James Belich, "New Zealand and Race: some social history of ideas", given as the 1994 Macmillan

Brown lectures. A copy is in the Macmillan Brown library at Canterbury University.

155 Ibid, p6.

156 Ibid, pp61-2.

29

The intensity of Sinophobia in a country that took some pride in its alleged racial tolerance is

something of a mystery. It may be that there was an element of anti-type displacement: a tendency

to use Chinese as negative referents as it became ideologically more difficult to use Maori,157

Thus, outside of suggesting that prejudice against the Chinese grew as it became "ideologically

more difficult" to be prejudiced against Maori, there is little attempt to explain "Sinophobia".

Moreover, Belich's use of the term "Sinophobia", here, in his journal article and in Making Peoples

is itself problematic. It suggests that this was some kind of irrational fear, like the fear of spiders,

a psychological problem or disturbance. This seems a particularly unhelpful approach which

does not allow for much in the way of rational, historical investigation.

The new work

In the 1990s new work has emerged in relation to the Chinese. It is concerned largely with the

development of a Chinese-New Zealand community, and consists of 'insider' and highly

sympathetic 'outsider' accounts. Before looking at this, however, I want to touch briefly on the

first book published about the Chinese in New Zealand. This is Stuart Grief's 1974 work, based

on his PhD. Greif saw the Chinese arrivals in New Zealand in the later nineteenth century qS

having "strong anti-European feelings", expressing a "Cantonese heritage of anti-foreignism"

and also wrote of Chinese "prejudices".158, while, several pages later, he referred to "prejudiced

whites".159 There was little attempt, however, to explain where all this prejudice came from.

Grief did, however, link the growth of anti-Chinese agitation to worsening economic conditions

and unemployment, but this was very brief and not developed.160 While the essential concern of

Greif's work was assimilation of the Chinese, which he saw as a desirable goal, he appears to

have had little interest in the way in which White New Zealand worked against assimilation.

By contrast, in the 'new work' assimilation is not seen as unproblematically positive or

progressive. Rather what is stressed is the development and maintenance of a Chinese-New

Zealand identity, which is seen in a positive light, and writing the Chinese into New Zealand

history. It is not the point of this discussion to go into these questions, but to look at how the

question of exclusionary immigration policies directed at Chinese is treated in these works. This

157 Ibid, p62.

158 Stuart Greif, The Overseas Chinese in New Zealand, Singapore, Asia Pacific Press, 1974, pp15-16.

159 Ibid, p20.

160 Ibid, p25.

30

new writing involves Charles Sedgwick, Manying Ip, James Ng and Nigel Murphy. At the same

time writers/work associated with the Institute of Policy Studies have emerged, concerned with

emphasising and helping develop New Zealand links with Asia, especially to facilitate trade,

capital investment and other economic linkages.

Ip's published work is primarily concerned with the personal experiences of 'Chinese New

Zealanders'. Dragons on a Long White Cloud: the making of Chinese New Zealanders, for instance, is

an oral history project in which a range of members of this group talk about their lives. Her

interviewing for the book began in the early 1990s, by which time those who were subjected to

the immigration restrictions and other anti-Chinese measures of the late 1800s and early 1900s

were dead. The earliest recollections of any of the interviewees thus go back no further than the

1930s, a period in which discrimination was beginning to become less severe as China became an

ally in the Western powers' struggle with Japan. Therefore the White New Zealand policy is only

touched upon briefly, and no explanation for it is advanced.161 Elsewhere, however, she has

dealt briefly with the development of exclusionary laws in the late 1800s, stating:

The root of the problem lies in the cultural and physical distinctiveness of the Chinese. The late

nineteenth century was a time when New Zealand was slowly acquiring a national identity, a time

when the myth of white racial superiority was unquestioned.162

The first sentence here is rather curious, because the following sentence tends to suggest the "root

of the problem" was the New Zealand nationalism of the late nineteenth century, a nationalism

containing the myth of white superiority, and not the distinctiveness of the Chinese. What is

missing is any explanation of how and why "the cultural and physical distinctiveness" of the

Chinese came to matter. After all, Maori were just as distinct, yet pakeha attitudes to Maori were

very different from those to Chinese and, generally, a White New Zealand included Maori.163

161 Manying Ip, Dragons on the Long White Cloud: the making of Chinese New Zealanders, Auckland,

Tandem Press, 1996, pp106-1O.

162 Manying Ip, "Chinese New Zealanders: old settlers and new immigrants", in Stuart William Greif (ed),

p175.

163 The idea that difference lies at the heart of discrimination is highly contested. In the United States

writers such as Jordan, Degler and Patterson, have put forward this view to explain the enslavement of

blacks. According to Degler, for instance, "(I)t is human nature to have prejudice against those who are

different" (Carl Degler, Neither Black Nor White: slavel)! and race relations in Brazil and the United

States, New York, Macmillan, 1971, p290). See also, Winthrop Jordan, White over Black: American

attitudes toward the Negro, 1550-1812, Chapel Hill, University of North Carolina Press, 1968 and Orlando

Patterson, Slavery and Social Death: a comparative study, Cambridge, Mass, Harvard University Press,

1982. Allen, in contrast, argues that "'racial dissimilarity' in the conventional phenotypical sense p(roves to

be more banana peel than stepping stone. Historically, 'racial dissimilarities' have not only been artificially

used, they are themselves artificial" (Theodore W. Allen, The Invention of the White Race, vol 1: Racial

31

Some hint is given, however, to where the racial attitudes of superiority originated, as Ip notes

"China's frequent defeats in the late Qing wars no doubt made her an object of scorn. Nationals

of 'The sick man of the Far East' deserved no respect or consideration."164

The most substantial and significant works on the Chinese have been by Ng and Sedgwick. Ng

has produced a four-volume series of hard-back coffee table style books, indicative perhaps of the

transformed position of Chinese New Zealanders today compared to a century ago.165 Different

volumes of this work include sections on the origins of the Chinese settlers, their family system

and burial customs, their impact on the gold fields, life on the diggings, other work undertaken

by the Chinese, and recording and making public their contribution to New Zealand society. In a

section called "Causes of Increased Hostility", Ng argues that anti-Chinese campaigns abroad

were played up in the New Zealand press in the 1870s, while the slump which began at the end

of the decade exacerbated hostility and prejudice towards them. The depression meant, among

other things, that new white arrivals could not find work, 'excess population' demanded land but

because Central Otago was difficult for farming, small farmers turned to part-time gold-mining

and yet found Chinese already in possession of the remaining good claims.166

Interestingly, he notes that in the late 1870s and early 1880s, public figures who spoke out in

defence of the Chinese found that this was no bar to them getting elected to public office. For

instance, Thomas Foster defended the Chinese in Otago and was still elected chair on Maniototo

County Council in 1884. Another supporter of the Chinese, W. Inder, was elected mayor of

Naseby in 1884.167 This tends to suggest that even in the places where the anti-Chinese agitation

was concentrated at this stage, hostility was far from universal.

oppression and social control, London, Verso, 1994, p27). Williams has argued, "Slavery was not born of

racism; rather racism was the consequence of slavery" (Eric Williams, Capitalism and Slavery, Chapel Hill,

University of North Carolin~ Press, 1944, p7); Oscar and Mary Handlin have argued that there was

originally little difference in the treatment of black and white bond-labourers in the USA, and that the

enslavement of blacks was economically-driven rather than a product of racial dissimilarity (see Oscar and

Mary F. Handlin, "Origins of the Southern Labor System", William and Mal)' Quarterly, third series, no 7,

1950). This debate has been an important one in US historiography; a similar debate is yet to start here.

164 Ip, "Chinese New Zealanders ...", pI72.

165 James Ng, Windows on a Chinese Past, Dunedin, Otago Heritage Books, 4 vols, 1993-1999.

166 Ng, vol 1, p231.

167 Ibid, pp240-1.

32

Charles Sedgwick's work is an unpublished PhD thesis, running to over 700 pages and presented

in 1982.168 It looks at the background of the Chinese migrants in the 1800s, who mainly came

from Kwangtung, the early Chinese settlements on the goldfields, campaigns against the Chinese

presence in New Zealand, and the subsequent development of a Chinese, or Chinese-New

Zealand community, with particular reference to the organisations established by this

community. Nigel Murphy's study of the poll-tax contains much useful information, including

some of the key pieces of legislation, the remaining record of Chinese who paid the poll-tax,

material from the New Zealand public accounts, and a number of anti-Chinese cartoons from the

period.169 Murphy looks briefly at the reasons Chinese emigrated, the background to the

legislation in New Zealand, the constitutional restrictions imposed on New Zealand legislators

by the Imperial link, the role of anti-Chinese societies and the Chinese response to discrimination.

I turn now to the other current of 'new work'. This is essentially think tank-sponsored work

linked to the state's own shifts in policy. This category consists primarily of work undertaken

under the aegis of the Institute of Policy Studies and the New Zealand Asia 2000 Foundation. So

far this has produced booklets covering topics such as Asian immigration in an historical context,

the development of Asian communities in New Zealand, and Asian capital in New Zealand, with

a strong emphasis on multiculturalism and a proactive attitude towards closer links with Asia,

particularly East Asia.170 They reflect then prime minister Jim Bolger's statement that "We are

quite deliberately adding an Asian strand to our national identity."171 Or, as Vasil and Yoon put

it, describing changed attitudes to Asia:

The new international economic and political realities have persuaded many New Zealanders to look

towards the countries of Asia and seek to build close and beneficial relationships, especially with the

regions of East Asia and Southeast Asia.172

168 Charles Sedgwick, "The Politics of Survival: a social history of the Chinese", Sociology PhD thesis,

Canterbury University, 1982, p260.

169 Nigel Murphy, The Poll-tax in New Zealand: a research paper, Wellington, New Zealand Chinese

Association, 1994.

170 Malcolm McKinnon, Immigrants and Citizens: New Zealanders and Asian immigration in historical

context, Wellington, Institute of Policy Studies, 1996; Raj Vasil and Hong-Key Yoon, New Zealanders of

Asian Origin, Wellington, Institute of Policy Studies, 1996; R.D. Cremer and B. Ramasamy, Tigers in New

Zealand? The role ofAsian investment in the economy, Wellington, Institute of Policy Studies and Asia

2000 Foundation of New Zealand, 1996.

171 Bolger cited in Gary Hawke, "Foreword" to McKinnon, pi.

172 Vasil and Yoon, pI. We are left uninformed as to who the "many New Zealanders" are, although this

is presumably connected to the much greater weight in the New Zealand economy of trade and investment

with Asia.

33

In other words, whereas the state constructed obstacles to Asian entry to New Zealand in terms

of White New Zealand immigration policies, and also epitomised widespread public antipathy to

Asians, a century ago, the state and sections of business have now turned against the old

ideology and are promoting Asian immigration and investment here.

McKinnon's booklet is not only significant as part of this project, but is also linked to a wider

preoccupation among policy makers and also many academics in the arts, including fine arts, and

social sciences: the reworking of national identity. This involves a rejection of the old link

between race, nationality and citizenship made under the Liberals a century ago and maintained

up until the 1970s/80s. McKinnon notes, for instance, that"Anglo-New Zealanders" have tended

to see this as "a country in which nationality and citizenship are indistinguishable." This is

described as "ethnic nationalism" favouring the"Anglo-New Zealanders". Contrasted to it is the

concept of "civic nationalism" which is based on citizenship, involving a "national identity

shared equally by all citizens, regardless of ethnic origin."173 He charts the_ development of

immigration around the"ethnic nationalism" pole, noting that this "was a British country and

other people did not belong or could stay only on sufferance."174

A chapter is devoted to "White and Non-White", in which he addresses the anti-Chinese

restrictions. Here he-links miners' hostility to the Chinese to waning returns on the goldfields,

while noting that politicians, being comfortably off and with interests not threatened by the

Chinese, tended to be uninterested in passing restrictive legislation in the 1860s and 1870s. A

more general concern arose when Australian colonies became preoccupied with halting Chinese

immigration; it was now feared that those excluded from Australia would come to New

Zealand,175 The situation changed by 1880. The Acts of the 1880s and 1890s, "explicitly directed

at Chinese", he argues, "were overtly informed by the assumptions of racial distinctions,

competition and hierarchies."176

Rather oddly, his coverage of the 1881 parliamentary debate focuses mainly on two Legislative

Council members who spoke against the bill and, he claims, "There was in fact little actual

advocacy of the 1881 measure in the General Assembly."177 This seems rather careless as many

members spoke, the big majority in favour of the legislation. There is no discussion at all of the

173 McKinnon, p9.

174 Ibid, p12.

175 Ibid, p23-4.

176 Ibid, p24.

34

parliamentary debates over subsequent legislation -debates which gave vent to a wide range of

the most uninformed prejudices against the Chinese, as we shall see later in this thesis -until

1920, where he cites a passage from then-Labour Party leader Harry Holland, which is compared

favourably to a paranoid anti-Chinese diatribe by Michael Joseph Savage, later Labour's first

prime minister.178 This particular Act, McKinnon states, "suggested that a broad-based coalition

supported a white New Zealand policy", while the 1920s is identified as the period in which

racism was "legislatively entrenched in New Zealand" although, he claims, internationally it was

becoming less acceptable.179

In explaining the racial antipathy towards the Chinese, he identifies the mid-1800s as the start of

a period in which Europeans became more race conscious and this was "partly connected" with

Social Darwinism. He also briefly mentions John Butcher's study of the British in Malaya which

suggested that the success of colonial policy in making Asians more British left the colour bar as

the only remaining justification for the social inequality which continued t9 be imposed on

them.180 These are certainly useful ideas to explore but this is not done and appears to fall

outside the framework of the book which, like the others in this particular project, is a short work

which aims to introduce the subject/s to, as noted above, people with some influence in society,

rather than develop an in-depth analysis. Indeed, the book reads somewhat like a government

discussion paper concerned with managing social change. Ironically, this itself may be a useful

key to the past.

If today national identity is seen as highly problematic and it is of economic, social and political

interest to the state and business groups to promote "civic nationalism", including the removal of

racially-based immigration laws -and the settlement of Maori grievances -then a useful

approach to the period a century ago may be to look at how the predecessors of these interest

groups constructed these laws in the first place. In particular by turning the current approach

back around, we might usefully examine how racially-based immigration controls were both

reflections of, and contributions to, the development of a New Zealand (capitalist) nation-state

and"ethnic nationalism" in the economic, social and political conditions of that time.

177 Ibid, p24.

178 Ibid, pp30-1.

179 Ibid, pp31-2.

180 Ibid, pp29-30. See also John G. Butcher, The British In Malaya: the social histol» of a European

community in colonial South-East Asia, Kuala Lumpur, Oxford University Press, 1979.

35

These links are briefly touched upon by Sean Brawleyl81 in an extremely useful addition to the

literature. However his book is primarily devoted to the period after WW1 and deals with the

role of these policies in connection to the foreign relations of Australia, New Zealand, the United

States and Canada.182

How historians have explained the White New Zealand policy

The above review of the existing published historiography has, of necessity, already looked in

part at the way this work has analysed White New Zealand policies. But I now want to look at

this issue in more detail. This is important as a major contention of my thesis is that existing

explanations are, at best, inadequate and, at worst, based on historians' repetition of other

historians' often unsubstantiated claims. A useful summary of explanations for White New

Zealand was supplied thirty years ago by W.T. Roy. He argued that the key reason for exclusion

was working class fear of cheap competition. The other factors were middle class fear of cheap

retail competition and challenges to bourgeois respectability, especially sexual mores, politicians'

attempts to gain popular support, and widespread stereotypes about non-British peoples of any

origin. In the case of the anti-Chinese "hostile stereotype", he argued that locally generated

prejudice was manifested"during some collective psychological plocess that remains obscure!'

while at other times it was "uncritically" picked up "from already prejudiced immigrants of

British stock who had acquired their attitudes in India, China, Fiji or Australia."183

Porter's 1948 MA thesis tended to argue that the "basis of the cleavage was economic not racial."

The distinctiveness of the Chinese may have made them more easily targetable, but they only

became an object of hostility when New Zealand miners, and later workers, were threatened with

unemployment. "Economic insecurity was the yardstick of New Zealand's racism," she

concludes.184 Harrison, by contrast, argued that racial purity was crucial, since the cheap

labour/economic arguments did not appeal to most people.185 He noted the cross-class nature of

anti-Chinese campaigning and how even union campaigning can"only be interpreted in a racial

181 See section below on explanations of the White New Zealand policy

182 Sean Brawley, The White Peril: foreign relations and Asian immigration to Australasia and North

America 1919-78, Sydney, University of New South Wales Press, 1995.

183 W.T. Roy, "Immigration Policy and Legislation", in K.W. Thomson and A.D. Trlin (eds), Immigrants

in New Zealand, Palmerston North, Massey University, pp15-16.

184 Porter, p13. Despite the title, the thesis continues into the 1920s.

185 Harrison, p24.

36

light, as a logical continuation of the principle of a White New Zealand, and not simply in terms

of cold, economic necessity."186

Murphy noted how a "blend of race hatred and ridicule" replaced earlier more positive views of

the Chinese and that a notion developed that, with a pure British stock, New Zealand had a great

role to play in the Pacific.l87 Events in Australia were seen as having an important role in the

development of anti-Chinese activity in New Zealand.18B He viewed supporters and opponents

of immigration discrimination "(t)hroughout this whole period" in the following terms:

On one side stood the radical anti-Chinese agitators led by Reeves, Seddon and Hutchison. These

men supported the working class cause, viewing the Chinese as a threat both economically and

morally to the working people of New Zealand. On the other side stood the liberal humanitarians,

most of whom were members of the Legislative Council, an Upper House appointed by the

Governor comprising mostly the wealthy, landed, merchant and professional classes. This group (to

greater or lesser degrees opposed restriction and upheld such principles as British equality and

fairplay in defending the right of Chinese to come to New Zealand unimpeded.189

There is no doubt that this view of the two sides is widely accepted. Olssen pointed to the

working class as the key force for exclusion, claiming that all Otago union political programmes

issued in the 1880s called for this and that the Chinese presence in Dunedin "played a crucial role

in creating a working class conscious of its own interests."190 McNeur argued that division of

opinion in the House in 1878, when Grey Valley MP R.H.J. Reeves raised the issue of Chinese

immigration, was anti-Chinese in the mining districts and pro-Chinese among "the

representatives of professional and mercantile interests".191 Ng Bickleen Fong argued in relation

to the debates of the late 1870s, "Those representing the landed, mercantile and professional

186 Ibid, p150.

187 Murphy, pp8-11. The quote is taken from p9.

188 Ibid, p23, p41.

189 Ibid, pp41-42.

190 Olssen, History of Otago, ppl05-6. However, the opposite could be argued: if workers were more

concerned with opposing the Chinese than opposing the capitalists then their class consciousness was, at

best, rather confused. As Sutch noted, fighting for a minimum wage would be more effective as a way of

preventing cheap labour competition than fighting for racial exclusion; Sutch, Poverty and Progress, p126.

Unfortunately, Olssen's claim about the union programmes was not backed up by any examples or

references. He did note, however, that these unions consisted mainly of tradesmen and artisans, that only a

"handful" of these took an active part in polties in the 1870s and 1880s , that the unions and Otago Trades

and Labour Council included "the self-employed and even employers", were hostile to strikes and

"accepted petty-bourgeois capitalism" (p106).

191 McNeur, p97.

37

people defended the Chinese."192 TD.H. Hall, the Clerk of Parliament, and Guy Scholefield, the

Parliament librarian, made a similar claim in a 1937 essay. Writing, for instance, about the debate

over the 1888 exclusionary legislation, they argued that "the clash between the wealthy classes

and the champions of labour was apparent" and that in the Legislative Council, "the 'diehards'

maintained their opposition to the bill in any form. Their speeches are notable for the high

principles of justice and racial equality to which they gave expression ..." The pro-Chinese

wealthy classes were identified as "landed interests, and business interests."193 Sedgwick also

claimed, "Clearly there was a group of landowners, merchants, shipowners and professionals

whose general humanity and wealth afforded a paternalistic attitude towards the Chinese

presence" while those opposed "came from the organised labour and working man of the

colony."194 Of the agitation of the 1870s and 1880s, Greif writes that the anti-Chinese MHRs

were "from the gold-mining areas of Otago and Westland", while the defenders of the Chinese

"tended to be representatives of the landed, professional and mercantile interests ..."195 Ponton

partly continued this line of analysis into the later period, arguing, in relation tothe 1920 Act, that

the cause of China was "championed" by businessman politician W. Downie Stewart, "whose

speech must be one of the finest ever reported in the Parliamentary Debates." Yet, in the very next

sentence he stated that this'champion' of the cause of China "believed firmly in a white New

Zealand policy". Stewart just did not want to rub China's nose in the dirt with the policy.196

One indication of Downie Stewart's viewpoint can be seen in the assurances he gave, as Minister

of Customs, to the Pukekohe Borough Council in 1929 that no permits would be issued for Asians

192 Ng Bickleen Fong, p35.

193 G.H. Scholefield and T.D.H. Hall, "Asiatic Immigration in New Zealand: its history and legislation" in

Norman McKenzie (ed), The legal status of aliens in Pacific countries, London, Oxford University Press,

1937, p267 and p276. They also claim "In the debates of the 'eighties one finds, notably in the Legislative

Council, eloquent appeals to principles ofjustice, Christian ethics, British traditions" (p276).

194 Sedgwick, p260.

195 Greif, Overseas Chinese, p24. Unlike most of the other writers, Greif does not see these interests as

motivated by lofty humanitarianism, however. He notes, instead, that they "usually had a financial

investment in the Chinese as both consumers and potential labour supply in perennially labour-short New

Zealand. They resented the working man's efforts to control the supply of labour and thus keep wages

high" (p24). Although he does not present evidence to substantiate this claim, a review of the arguments of

opponents of the legislation during the 1880s and 1890s, as we shall see, tends to substantiate his more

cynical explanation.

196 Ponton, pp54-5. Downie Stewart was part of the Otago elite. His father had been an MHR for a

Dunedin constituency and he himself joined the Reform Party due to his unease over the radical labour

upsurge prior to World War 1. In the late 1920s he served as minister of finance in the Reform government

led by William Massey, the same government which had introduced the 1920 Act. He was also a director

of several companies. See, for instance, Department of Internal Affairs, The Dictiol1G1Y of New Zealand

Biography vol 3, 1901-1920, Auckland, Auckland University Press and the Department ofInternal Affairs,

1996, pp488-490.

38

to enter New Zealand that year.1 97 This was during the campaign being waged in the area by the

White New Zealand League. Ponton's contradictory comments on Downie Stewart are,

unfortunately, typical of the carelessness with which the debates over the Chinese have been

treated.

For instance, McNeur noted immediately after her comments on the class divisions over

exclusion, "strangely enough, the Otago representatives spoke against the need of imposing any

restrictions on the Chinese."198 On the very page before Murphy made the class division

between supporters and opponents of the Chinese, he described the 'Continuous Ministry' as

both "liberal" and "a combination of wealthy landed and commercial interests which basically

controlled Parliament from 1870-1891 . ../1 Yet it was actually during this period, and by members

of this Ministry, that the first pieces of exclusionary legislation were brought forward and

adopted. This suggests his portrayal of the two sides -a liberal pro-Chinese upper crust and a

racist, anti-Chinese pro-working class group -is not entirely accurate even at th~s early stage. We

might recall here Price's point about the absence of clear lines of class division in the debates in

Australia, even in the 1850s.199 Willard, Curthoys and Burgmann, among others, have noted the

multi-class hostility to the Chinese. Burgmann has noted the untenability of the idea that

working class agitation could force an unwilling ruling elite to exclude the Chinese and Willard

has strongly disputed the idea that the working class was responsible for the White Australia

policy.200 In the last several years a number of papers have appeared looking at the role of ruling

class elements in the campaign and challenging the claim that workers drove the legislation.201

Indeed, Phil Griffiths argues:

197 See Frankton Times, May 19, 1929 and Leckie, pIll.

198 McNeur, p97.

199 Of these, Price argues, it is "difficult to apply any class division." Yet he also claims, "In New

Zealand it was labour and mining interests who spoke of 'Mongolian filth' and a 'pestilential cloud of

infamy and abomination'." See Price, p117 and p113 respectively.

200 See, for instance, the papers by Curthoys ("Conflict and Consensus") and Burgmann ("Capital and

Labour") in Curthoys and Markus (eds). The point is made throughout Willard's book; see, for instance,

the final chapter. Curthoys, however, also argues that the "larger representatives of capital" originally

sought to exploit, rather than exclude, the Chinese, but that the Seamen's Strike of 1878 lead to a

weakening of interest in cheap Chinese labour. This loss if interest "was a precondition for the emrgence

of a nationally supported White Australia policy" (Curthoys, op cit, p65).

201 See, for instance, Phil Griffiths, "The ruling class and Chinese exclusion", paper for the Labour

History Conference in Australia, April 21, 2001 and Jerome Small, "Unions and anti-Chinese agitation on

the Victorian goldfields", paper presented at the Chinese Heritage of Australian Federation Conference,

Melbourne, July 2, 2000. Small largely uses police records dealing with the 'anti-Chinese' riot by miners

at Clunes and shows that the chief anti-Chinese instigators were local middle class or petty-capitalist

elements rather than workers. Copies of both these papers in my possession. John Hirst's keynote address

to the Chinese Heritage conference, "Australian Federation and the exclusion of the Chinese", challenged

39

The White Australia policy was the foundation for Australian nationalism; and the Immigration

Restriction Act was the first substantial piece of legislation debated and passed by the new

Federal Parliament. Fear of China and then fear of Japan profoundly shaped Australian polities for

most of the twentieth century. White Australia racism was a key element used by the ruling

class and the right wing within the Labor party, in their battle against working class militancy and

socialist politics.202

The major study of the first national anti-Chinese exclusion legislation passed in the United States

also rejects the idea that it was driven by working class agitation.203

My own research indicates that the situation is similar in New Zealand. The parliamentary

debates of the 1880s and 1890s show that most of the people who have been portrayed in the

existing literature as 'liberal humanitarian' opponents of restriction actually supported some form

of quite severe restriction on the Chinese, e.g. cutting off Chinese immigration once the total

Chinese numbers in New Zealand reached 5,000. There were very few who supported the right

of the Chinese to enter New Zealand on the same terms as white migrants. Moreover, in the

1890s several of those who most strongly opposed intensifying restrictions are Liberal MPs,

including one representing the West Coast, which is generally regarded as a particular centre of

hostility to the Chinese during the late 1800s and early 1900s. Scholefield and Hall also noted the

convergence of classes and political opponents around the White New Zealand policy and that

White New Zealand had become a national policy by the end of the 1890s.204 Moreover they

concluded, similarly to Willard, that n (t)here is recognition by the bulk of our leading men in

political circles of the real nature of the problem, the necessity of maintaining racial purity and

standards of living" and of "the part played by the immigration question in settling one of the

difficult problems of the relationship between New Zealand and the Home Country", ie

legislative independence.205 Sedgwick argues that Chinese immigration

was used as a lever by a dependent colony to wrest autonomy from British imperial hegemony. Of

concern is the parallel developments in the recurrent fervour for a white New Zealand matched with

the idea that anti-Chinese restriction was not a significant factor in federation. Hirst examined the literary

products connected to federation and showed that they reflected a highly racialised ideology which worked

against the Chinese.

202 Griffiths is currently working on a PhD on the role of the ruling class in anti-Chinese exclusion in

Australia in the nineteenth century. The quote above comes from his home page:

http://members.optusnet.com.aui-griff52/racism.html

203 See Andrew Gyory, Closing the Gate: Race, Politics, and the Chinese Exclusion Act, Chapel Hill,

University of North Carolina Press, 1998.

204 Scholefield and Hall, p271.

205 Ibid, p277.

40

a public outcry which coincided with several waves of legislative activity and fluctuations in New

Zealand's economic conditions.206

He repeats these arguments later and also notes that, following the 1920 Act, anti-Chinese

legislation consolidated the power of Cabinet and increased the power of state bureaucrats, since

the Minister of Immigration issued entry permits and the state bureaucrats managed the

system.207 He also argues that anti-Chinese sentiment was by no means universal, but was

"largely encouraged on by a rabid and sensational campaign in the press..." Moreover, "By

1907, when New Zealand became a dominion, it was abundantly clear that the entire parliament

was agreed in their opposition to further Chinese immigration."20S What is still missing,

however, is an attempt to tie it all together and show how these aspects fit. In general, there is an

absence of any discussion of broader social relations and politics and while, following Scholefield

and Hall, Sedgwick mentions nationalism, this too is done merely in passing.

Whereas, as we have seen, Belich initially appeared at some loss to explain 'Sinophobia', by the

time of writing Reforging Paradise, he arrived at a tentative explanation. While he repeats, word

for word, his 1994 view about the intensity of Sinophobia being a mystery, he follows this by

stating he suspects it reflected "the Pakeha identity crisis of the decades around 1900."

Scapegoating a racial group, he argues, "is a classic panacea for insecure colLective identities."

He then argues that the form this took was not a 'White New Zealand' policy, but Aryanism.

This is explained by its useful ability to incorporate certain non-white groups, such as Maori and

some Indians, and exclude certain Europeans like southern Italians.209 While Belich is right to

point out that there were different levels of inclusion and exclusion, and Aryanism was no doubt

part of the ideological mix, it seems that he is also splitting hairs. The point is that it is not

subsequent historians who have dubbed the immigration restrictions a 'White New Zealand'

policy, as Belich seems to suggest210 -in fact, the restrictions were specifically referred to in these

terms by those responsible for them from the 1890s onwards. The point is that the term 'White'

was not used in an entirely literal sense -it was also a metaphor for certain perceived, desirable

traits of a racial and national character which were to be encouraged in New Zealand. Thus

206 Sedgwick, p49. He argues that it was through resisting the anti-Chinese campaign that a Chinese

community began to emerge in this country (p49).

207 His earlier argument is repeated and slightly added to on pp 170-1.

208 Ibid, p225.

209 Belich, Reforging Paradise, pp229-230. The identity crisis is explained in terms of the long economic

stagnation, the end of progressive colonisation and the collapse of the Tasman world (ibid, p229).

210 He states, "Modern historians consistently describe this as the 'White New Zealand' policy ..." (ibid,

p224).

41

people whose skin colour was not white were, or could become, white if they possessed these

particular traits. A more useful understanding than Belich's argument that Aryanism rather than

'whiteness' is the key can be gleaned from the work of historians such as David Roediger and

Theodore Allen who explain, for instance, how the working class in the United States was

divided along racialised lines in which whiteness, conceptualised at a number of levels, became

the dividing line.211

Whereas Warburton saw the labour movement shifting away from racially prejudiced views with

the development of an internationalist spirit from the Red Feds on, and this spirit being dominant

by the time of the 1920 Act, Moloughney and Stenhouse describe left-wing Labour leaders and

'internationalists' such as Harry Holland and Michael Joseph Savage as "ardent sinophobes". Yet

neither Warburton nor Moloughney/Stenhouse produce convincing evidence. Indeed the latter

produce none at all, simply footnoting a reference to a work by Barry Gustafson in which what

Gustafson actually stated was that Savage was more moderate than many other Labour leaders.

More usefully, Moloughney/Stenhouse situate anti-Chinese sentiment in the dominant

ideological framework and consciousness of the society of the time, arguing, "Hostility towards

Chinese was an integral part of the colonial nationalism emerging in late nineteenth-and early

twentieth-century New Zealand" and that a range of groups, whose characteristics were deemed

unsuitable for citizenship, were targeted. In other words, "Creating a cohesive, egalitarian

community of like-minded citizens required excluding all those -whites as well as non-whites

who stood apart from or threatened to undermine the great colonial experiment."212

Unfortunately, this important step in developing a more over-arching explanation for antiChinese

sentiment than the attempts made in previous works -which range between economic

competition and straightforward prejudice/racial antipathy -is not really developed.

Jones has shown that in the USA after 1885 there was an "eruption of nativism" brought about by

"the social tensions of the period."213 Industrial strife and economic depression, alongside an

interest in social reform, led to an awareness of how the new industrial, urban society had

211 See, for instance, David Roediger, The Wages of Whiteness: race and the making of the American

working class, London, Verso, 1991, Towards the abolition of whiteness : essays on race, politics, and

working class history, London, Verso, 1994, Colored White: transcending the racial past, Berkeley,

University of California Press, 2002, and Theodore Allen, The Invention of the White Race, vol 1: Racial

oppression and social control, London, Verso, 1994.

212 Moloughney and Stenhouse, p44.

213 Maldwyn Allen Jones, American Immigration, Chicago, University of Chicago Press, 1992, p216.

(First edition, 1960)

42

created deep class cleavages and inequalities. Fear arose that the country might be pulled down

to conditions similar to those of the Old World. A nationalism so rabid as to be xenophobic

resulted.214 Especially significant was the rapid growth of "patriotic, veteran and fraternal

organisations" whose characteristic feature was "strident nationalism".215 Goldin has argued

that nativist and pro-restriction lobbies were made up of a shifting balance of fragile

coalitions.216 Jones has shown these included employer groups, organised labour and a variety

of movements ranging from anti-Catholics to nativists influenced by the eugenics movement.217

In the case of Canada, Ward has noted the influence of nationalism, and Valverde has recorded

the way in which moral and nationalist concerns were interwoven, so that a White Canada meant

218

both morally and racially pure.Brawley notes how there were few restrictions on

immigration globally until the "latter part of the (nineteenth) century" and links the restrictions

in the white Pacific Rim countries with "burgeoning nationalisms" and "emerging notions of

Social Darwinism".219 He sees the stories of exclusion in the white Pacific Rim countries as

essentially the same. 220 Nationalism and Social Darwinism resulted in these settler societies

coming to

regard their own nations as having acquired a specific character based on their notion of 'race'. As a

result, 'races' and not simply individuals had to be refused entry if the characters of these settler

societies were to be perpetuated. Notions of self equated with the exclusion of the other. .. (Chinese)

characteristics appeared incompatible with, and inferior to, the national character. Such migration,

therefore, was a threat which had to be prevented. 221

Central to this thesis is the exploration of such connections.

214 Ibid, pp216-7.

215 Ibid,pp217-8.

216 Claudia Goldin, "The political economy of immigration restriction in the United States, 1890-1921:,

National Bureau of Economic Research Working Paper 431, Cambridge (Mass), National Bureau of

Economic Research, 1993.

217 Jones, chapter 9.

218 Ward, op cit; Mariana Valverde, The age of light, soap, and water: moral reform in English Canada,

1885-1925, Toronto, McClelland and Stewart, 1991.

219 Sean Brawley, The White Peril: foreign relations and Asian immigration to Australasia and North

America 1919-78, Sydney, University of New South Wales Press, 1995, p3.

220 Ibid, p2. This also makes the use of the literature on these other countries especially useful, as we

have already seen Price note.

221 Ibid, pp2-3.

43

Chapter 2:

owards a theoretical fratnework

The existing historiography tends to take us through a chronological account of the agitation and

legislation itself, sometimes describing the contents of pieces of legislation, and generally

indicating what some politicians and newspapers were saying, and so on. Much of the work

does not even particularly situate the agitation, politicising and actual measures in the broader

political context of the time. Where attempts are made at contextualisation these are done within

the relatively narrow framework of economic conditions -the long depression from the late 1870s

to the early 1890s, for instance, is used to explain, at least in part, pakeha workers' hostility to the

Chinese -rather than taking in the broader sweep of social, economic and political conditions

and extant ideologies. There is no examination, for example, of what other legislation,was being

passed at the time, what other social, economic and political debates and conflicts were occurring,

what ideological viewpoint/s was/were becoming dominant, and how these factors might help

contextualise anti-Chinese sentiment not as a thing-in-itself but as an aspect of the broader

shaping of New Zealand society during those years.

In most of the existing work there is little discussion of theory and method. The only two

exceptions to this are Rachagan and Sedgwick, but what they are dealing with is different to the

concerns of this thesis. Rachagan is concerned with the process which produces public policy or

specific pieces of legislation -in this case, the racially-based immigration controls -while

Sedgwick deals with ways of, and theories for, analysing community formation by minority

groups of people who are being discriminated against. In contrast, this thesis is not so much

interested in the Chinese as a community, or the specific details of public policy formation, as,

firstly, how and why 'mainstream' New Zealand society came to make the Chinese the outcast

'Other', rigorously discriminating against them and, secondly, the role of such 'othering' and

discrimination in the formation of New Zealand identity and New Zealand nationalism.

Thus the thesis aims to break new ground in. the field of developing a theoretical framework in

relation to this subject. The key aspect of the methodolog1j of the current thesis is that it attempts to break

with the habit of treating anti-Chinese exclusionism as a 'thing in itself and tries to derive it instead from

44

the nature of the society which was emerging in New Zealand in the last two decades of the 1800s and

which became fixed in the first two decades of the 1900s. Given the lack of use of theoretical

approaches to this subject in New Zealand, it cannot be expected that the approaches employed

in this thesis will be either fool-proof or without need of revision, possibly even substantial

revision, in the future. What I want to do is fuse aspects of theory and insights from a number of

disciplines to create a holistic framework for understanding the hostility to and discrimination

against the Chinese within the processes through which an independent capitalist nation state

was being formed in New Zealand.

The Theoretical Framework

1: Reification and 'race'

Given that the Chinese were seen as an 'alien race', it is necessary to look at the question of 'race'

as a category of thought and what it reflects as such. This includes how racial thinking and nonwhite

immigration have been recorded, conceptualised and analysed in New Zealand by

historians and sociologists and the more theoretically-developed work done internationally.

Reviewing some of the most important international literature enables us both to measure the

progress being made in these studies in New Zealand and to find useful approaches to

developing an understanding of the interplay of the social structure, politics, non-white

immigration and racial thinking in this country in relation to the Chinese.

In 1976, Kerry Howe noted the "now very extensive published literature on race relations in New

Zealand dat(ing) back to the early nineteenth century ..."1 However, in terms of theory, writing

on race/racial thinking is still in its infancy. Recent literature appears to be closely linked to

political pressures associated with the rise of Maori nationalism, the Maori cultural renaissance,

the desire of successive governments to redress long-standing grievances and also an officially

perceived need to create a new New Zealand national identity (sometimes conceived as

incorporating a subset of 'cultural' identities)? The literature is thus still very much concerned

with developing 'race relations sociology' and a liberal 'race relations' industry in which

1 Kerry Howe, Race Relations Australia and New Zealand: a comparative survey, 1770s-1970s, Sydney

and Wellington, Methuen, 1976, pvi.

2 New Zealand national identity has become a major area of concern for historians and sociologists in

recent years. That there is a conscious attempt, underwritten by the state, to develop a new identity can also

be seen in the fact that the Historical Branch of the Department of Internal Affairs has this as one of its key

projects.

45

inclusionary and exclusionary processes and mechanisms are crucial for resource allocation on

'racial' or 'ethnic' bases. At the theoretical level, moreover, the idea that Maori and pakeha

constitute separate and discrete peoples is largely taken as beyond dispute.3

The acceptance that difference is innate and inevitably causes problems between groups such as

Maori and pakeha has been simply transferred recently onto other population groups such as the

Chinese. For instance, Manying Ip, the leading academic in New Zealand on the Chinese, writes

of the development of exclusionary laws in the late 1800s, "The root of the problem lies in the

cultural and physical distinctiveness of the Chinese.,,4 This echoes Michael Banton's view in the

1970s that "There has always been a tendency for people to prefer those of their'own kind' and

be wary of strangers" and that contacts between white Europeans and other peoples were

"obviously" of "import(ance) to the development by Europeans of racial categories."s It also

echoes Australian work on the subject three decades and more ago. For instance, H.I. London, in

his study of the White Australia policy, claimed, "Subjugation was the natural concomitant of

contact between the races." For London, "Fears and antagonism engendered by differences, and

exacerbated by direct competition" allowed "the bastions of white supremacy to pass legislation

against the non-white intruder." 6

David Pearson argues that racism "refers to a form of social categorisation based on beliefs about

biological or other 'inherent' differences of a deterministic kind."7 It is "an ideology" which

contains "a more or less coherent set of beliefs, which some people draw upon to comprehend

and explain the nature of their own social existence and that of others around them." As a form of

social categorisation, racism "is always connected to beliefs about innate properties of persons

and groups. .. Distinctions are made on the basis of beliefs about the inbuilt inferiority of a

group. . ." For Pearson, racist ideas involve cultural as well as biological distinctions:

"(i)nvariably, beliefs about biological distinction go beyond mere appearance to embrace notions

of cultural difference."s Moreover, "It is hard to imagine a situation in which beliefs about

3 The most recent work of James Belich, for instance, looks at how two supposedly separate peoples have

been 'made' over the course of the nineteenth and twentieth centuries. See James Belich, Making Peoples:

a history of the New Zealanders from Polynesian settlement to the elld of the nineteenth century, London,

Allen Lane and Auckland, Penguin Press, 1996. The book is divided into two main sections, 'Making

Pakeha' and 'Making Maori' , with both groups beginning with capital letters thereby denoting that they are

actual peoples or nations. This work is to be followed by a second volume, tracing developments into the

twentieth century. See also the work of Paul Spoonley, New Zealand's leading sociologist in the area of

'race', in particular, Racism and Ethnicity, Auckland, Oxford University Press, 1988.

4 Manying Ip, "Chinese New Zealanders", p175.

5 Michael Banton, The Idea ofRace, London, Tavistock, 1977, p14.

6 H.1. London, Non-White Immigration and the 'White Australia' Policy, Sydney, Sydney University Press,

1970, pp4-5, my emphasis.

7 David Pearson, A Dream Deferred: the origins of ethnic conflict within New Zealand, Wellington, Allen

& Unwinin association with Port Nicholson Press, 1990, plO.

8 Ibid, pp10-11.

46

physical differences are not enmeshed with perceptions of cultural distinction."9 Indeed racism

"always implies a sense of immutability in physical and/or cultural terms. Races, except one's

own, are deemed inferior because they are biologically or culturally incapable of changing."lo

"The word'deterministic' is also central" to his definition of racism. Thus

Put most simply, but most tellingly in terms of oppression, racism implies that the subordinate are

biologically and/or culturally incapable of achieving equality with the dominant. Why? Because they

are different. And why are they different? Well, because they just are. Such logic is not easily rebutted

by reasoned argument. .. 11

Pearson argues that by grounding an approach in terms of "how people make sense of their

surroundings and the similarities and differences they see between themselves and others" it is

possible to avoid both biological and cultural determinism.12 As he continues, "Group relations

do not arise, as if by magic, from inbuilt qualities or cultural tendencies; they are based on the

creative interaction of human actors and the way in which they perceive their world."13 Pearson

and Thorns argue that while scientific research has rendered 'race' boundaries "scientifically

dubious", 'race' as a term

still has important sociological connotations because beliefs about the social implications of physical

appearance or innate biological differences shape the perceptions and actions of many men and

women in pluralistic societies such as New Zealand. Hence, while we can seriously question the

biological basis of 'race', the term cannot be arbitrarily discarded14

These are all very useful insights. The question remains, however, as to why particular physical

features should become an issue at all and be perceived to have any particular -and usually they

are negative -social implications. In much New Zealand writing on 'race' and 'ethnicity',

difference and its apparently innate power to cause discrimination -the very thing that actually

has to be interrogated -is taken for granted. In contrast, it is necessary to develop an approach

which interrogates, as a section of the more recent and critical international writing does, the

specific social relations which result in physical and cultural features being given significance as

markers and which determine forms of consciousness. Writers such as Robert Miles and

Christine Guillaumin have contested the very concept of 'race' and 'race relations'. Guillaumin

argues:

9 Ibid, pI8.

10 Ibid, p19.

11 Ibid, P11.

12 Ibid, p17.

13 Ibid, pp17-18.

14 David Pearson and David Thorns, Eclipse of Equality: social stratification in New Zealand, Sydney,

George Allen and Unwin, 1983, p191.

47

· .. the very use of such a distinction tends to imply the acceptance of some essential difference

between types of social relation, some, somewhere, being specifically racial. Merely to adopt the

expression implies the belief that races are 'real' or correctly apprehensible ... moreover it implies

that races playa role in the social process not merely as an ideological form, but as an immediate

factor acting as both determining cause and concrete means.15

Kenan Malik notes the way in which 'common-sense' definitions of 'race' permeate academic,

legal and political discourse. Furthermore, "the concept of race is borrowed from everyday

perceptions of differences and subsequently acts to legitimate as true the very definition on which

it was based in the first place.16 Leading social constructionist David Roediger further argues,

"race is given meaning through the agency of human beings in concrete historical and social

contexts, and is not a biological or natural category."17 Robert Miles has developed an entire

critique of 'race relations sociology' and the race relations industry. He sees 'race' as a reified

category, by which he means that it represents nothing that is real,18 He also points to the

tautological nature of existing categorisations of race, noting that these amount to the idea that "a

'race' is a group of people defined by their 'race': this formulation assumes and legitimates as a

reality that each human being 'belongs' to a 'race'."19 'Race' is, in effect, thus a piece of ideology:

the use of the word 'race' to label the groups so distinguished by such features is an aspect of the

social construction of reality: 'races' are socially imagined rather than biological realities.20

From this it follows that people who talk in terms of race relations "have employed uncritically

the common-sense notion of 'race', reified it and then attributed it with the status of a scientific

15 Christine Guillaumin, "The Idea of Race and Its Elevation to Autonomous Scientific and Legal Status" in

Sociological Theories: Racism and Colonialism, Paris, UNESCO, 1980, p39. This work brings together

scholars from around the world and a number of different analytical approaches, such as Weberian and

Marxian, to examine 'race' at both a theoretical level and in relation to their own countries.

16 Kenan Malik, The Meaning 0/ Race: race, culture and histOlY in western society, London, Macmillan,

1996, pp2-3.

17 David Roediger, Towards the Abolition o/Whiteness, Verso, 1994, p2.

18 It might be noted here that although he is operating within what he would see as a critical, Marxist

framework, Miles' notion of reification is actually different from that of Georg Lukacs, who first

introduced the concept to Marxism as a further development of Marx's analysis of 'commodity fetishism'.

For Lukacs, reification deals with something that is actual and real that appears at the sUlface of society.

The surface appearance, while real, is not self-standing but reflects in a mystified form the underlying

social relations which have given rise to it. This is an important distinction. It suggests that race cannot be

simply dismissed as unreal because it does not coincide with a biological/genetic category, and suggests

instead that it needs to be seen as a real reflection, albeit at the surface level of capitalist society, of

underlying social relations. It is also important because the Marxist critique of the social sciences rests on

the idea that these deal with the surface appearances while ignoring the social relations which give rise to

them. See my discussion of Lukacs and Marx later in this chapter.

19 Robert Miles, Racism after 'race' relations, London, Routledge, 1993, pp5-6.

20 Robert Miles, Racism, London and New York, Routledge, 1989, p71.

48

concept.,,21 The notion of reification is also important for Nancy Stepan, who notes in relation to

scientific racism:

To the typologist, every individual human being belonged in some way or another to an undying

essence or type... The result was to give a 'mental abstraction an independent reality', to make real

or 'reify' the idea of social type when in fact the type was a social construct which scientists then

treated as though it were in fact 'in nature'.n

While rejecting 'race' as either real or an explanatory concept or useful category for

understanding social relations, Miles is vitally concerned with racism. This, he argues, must be

contextualised "as a process of signification", which is linked to mechanisms for the allocation of

economic positions to some and the exclusion of others from "economic rewards and political

rights." He also argues that a "particular process of signification" frames "class relations and

class struggles in a particular cultural form" and creates "the ideological foundation for the

organization of political alliances between and within greater or smaller sections of different

classes.23 Therefore, "these allocative and exclusionary processes" are "dilllension(s) of the

historicity of capitalist development."24 In other words, whereas earlier liberal race relations

sociology tended to focus on individual attitudes of, for instance, whites, Miles is chiefly

concerned with the connections between ideology, racism and exclusion and the "wider structure

of class disadvantage and exclusion". Miles is interested in the articulations between forms of

discrimination -such as racism -and nationalism and examining the way in which exclusionary

practices are derived from racist and nationalist ideologies "in the context of the reproduction of

the capitalist mode of production.,,25 With the rapid development of science following the

industrial revolution and the application of scientific principles to the natural world,

'race' increasingly came to refer to a biological type of human being, and science purported to

demonstrate not only the number and characteristics of each 'race', but also a hierarchical

relationship between them.26

Nevertheless there are some problems with Miles' use of the concept of reification, which is itself

a term used by Georg Lukacs and derived from Marx's concept of commodity fetishism. For

Miles, reification suggests that there is no reality to the object or phenomena, it is a social

construction, and thus the word 'race' itself should be banished. Yet Marx's own view of the

21 Ibid, p72.

22 Nancy Stepan, The Idea of Race in Science: Great Britain 1800-1960, London, Macmillan, 1982, pxviii.

Here she is also drawing on John G. Burke, "The Wild Man's Pedigree: Scientific Method and Racial

Anthropology", in Edward Dudley and Maximillian E. Novak (eds), The Wild Man Within: An Image in

Westem Thoughtfrom the Renaissance to Romanticism, Pittsburgh, Pittsburgh University Press, 1972.

23 Robert Miles, Capitalism and Unfree Labour: anomaly or necessity?, London, Tavistock, 1987, plO-ll.

24 Miles, Racism, p3.

25 Ibid, pp9-1O.

26 Ibid, p32.

49

surface appearances of capitalism is rather different. In Contribution to the Critique of Political

Economy (1859), Marx notes that "it is a characteristic feature of labour which posits exchangevalue

that it causes the social relations of individuals to appear in the perverted form of a social

relation between things.,,27 That commodity fetishism involves a mystification rather than a pure

invention is made more explicitly clear when Marx explains how in the case of money,

A social relation of production appears as something existing apart from individual human beings,

and the distinctive relations into which they enter in the course of production in society appear as the

specific properties of a thing -it is this perverted appearance, this prosaically real, and by no means

imaginary, mystification that is characteristic of all social forms of labour positing exchange value.

This perverted appearance manifests itself merely in a more striking manner in money than it does in

other commodities.28

In other words, Miles' concept of reification is that the object, here 'race', is like a mirage and

exists only in the mind; but in Marx what is involved is more like a distorted mirror image, where

the image is real, but we cannot, merely by looking at the image, derive the actual content of

what is being reflected in the mirror. In particular, Marx's concept of commodity fetishism

involves the analysis of how relations between people (social relations) are expressed in capitalist

society as relations between things (commodities). It is specific to capitalism, because capitalism

is the system of generalised commodity production. It is the first human society in which

commodity production is dominant; i.e., most of the goods and services necessary to sustain life

are produced for sale on the market to realise a profit, rather than being produced and consumed

directly as use-values. And here in Marx is the two-sidedness of reification: what is reified

'ghostwalks' as a social character and at the same time as a mere thing.

This is a particularly useful approach for analysing 'race', which, given that it has no basis in

biology -or any other science -is a fetish. In the case of 'race', what is a social relation (i.e. a

relation between people) specific to capitalism appears as a 'natural' relation derived

from/ defined by physical characteristics, namely characteristics of 'difference'. Thus it is also

transhistorical -and, thereby, ahistorical. If we extend the approach of commodity fetishism to

'race', our approach would be to find out how specifically capitalist social relations produce 'race'

as a phenomena which appears in both social and natural forms and takes on the appearance of

being self-standing or given, that is, it appears independent of the specific social relations which

produced it. Since most people, in the course of everyday life, have no more need to question the

inner workings of the social system than they do the inner workings of the solar system, the

surface appearance remains unquestioned. And, since it is a real appearance, it is assumed to be

27 Karl Marx, A Contribution to the Critique ofPolitical Economy, Moscow, Progress Publishers, 1978

edition, p34.

28 Ibid, p49. This view is developed further in the first volume of Capital (1867), see especially the section

"Commodity Fetishism".

50

self-explanatory. This also explains why no capitalist conspiracy is necessary to 'hoodwink the

masses', as is often suggested in crude left-wing analyses where the mass media is seen as the

tool of capital pulling the wool over the eyes of the masses. It also explains why, "Most (of the

scientists who constructed racial ideas) were not racist." Often they were humane people,

including opponents of slavery. Essentially,

(t)he scientists who gave scientific racism its credibility and respectability were often first-rate

scientists struggling to tmderstand what to them appeared to be deeply puzzling problems of biology

and human society,z9

2. Labour migration, unfree labour and 'race'

Gilroy notes that ideas about race have an "intimate association" with "the employment of unfree

labour" and that this "should be a warning against conceptualizing racial ideologies as if they are

whollyautonomous.,,30 The 'political economy of labour migration' has provided one of the

principal challenges to 'race relations' approaches, .approaches which see 'race relations' as

things-in-themselves. The political economy approach developed initially as a form of analysing

post-World War II labour migration, particularly from Third World to First World countries and

the racialisation of the migrants. In the seminal work, produced in 1973, Castles and Kozack

argue:

Historical and international perspectives on the position of immigrant workers and similar

underprivileged groups cast doubt upon the validity of the race relations approach. Virtually every

advanced capitalist country has a lower stratum, distinguished by race, nationality or other special

characteristics, which carries out the worst jobs and has the least desirable social conditions ... race

and racialism cannot be regarded as the determinants of immigrants' social position. Instead... the

basic determinant is the function which immigrants have in the socio-economic structure. Through

this function immigrants have an important effect not only on economic and social developments,

but also on the political situation, and hence on class structure, class consciousness, and class

conflict.31

29 Stepan, 1982, pxvi.

30 Paul Gilroy, "One Nation Under a Groove: the cultural politics of 'race' and racism in Britain", in David

Theo Goldberg (ed), Anatomy ofracism, Minneapolis, University of Minnesota Press, 1990, p264.

31 Stephen Castles and Godula Kosack, Immigrant Workers and Class Structure in Western Europe,

Oxford, Oxford University Press, second edition 1985 (first edition, 1973), p2. Although Castles and

Kosack are dealing with immigrants in Europe in the 1970s, their analysis of the connection between

immigration and the conception of 'race' has a broader usefulness.

51

The specific function of immigrant workers is to do the least desirable work, thus they form a

32

"bottom stratum" of the working class.. Their lower position in the labour market is reflected in

33

poorer housing and social facilities and often segregation .. Other workers react by seeing such

immigrant workers as "an alien competing group. Prejudice hinders communication and

prevents the development of class solidarity", while the very existence of a lower immigrant

stratum allows "social advancement to large sections of the indigenous working class."34 There is

either upward mobility through promotion in their jobs and higher incomes, or a subjective

mobility where they gain a higher status due simply to the existence of a lower status group, an

interesting point when considering the relationship between Chinese and European workers in

late Victorian and Edwardian New Zealand. In this situation the local working class may cease to

see society in terms of itself and the class of employers and, instead, view themselves as part of a

hierarchy where the immigrant workers occupy the lowest place. "This view of society," they

note, "is conducive to acceptance of ideas of individual advancement, rather than collective

advancement through class struggle.,,35 We might note that this could be particularly so in a

colonial society, where there are already better prospects for individual advancement than in the

older, more rigidly stratified, colonial power.

In the view of Cohen, one of the other leading figures in this field, "capitalism successfully

combines labour of differing statuses."36 It has a strong tendency to use "substantial numbers of

unfree or semi-free labourers.".37 This was "characteristically" done "at the edges of the regional

political economy.".38 Piore notes that one of the characteristics of the process of migration from

underdeveloped to developed countries is that "for all practical purposes, the supply of potential

immigrants is completely elastic, or... inexhaustible."39 This is an interesting insight, because the

abundance of Chinese labour was one of its attractions to employers in the white dominions; and

yet this very abundance came to be perceived -fairly quickly in the eyes of white workers and

later in the eyes of the white elite -as threatening. China became the site not of a usefully

abundant supply of labourers, but of teeming hordes threatening civilisation in the mainly white

Pacific Rim countries.

32 Ibid, pp6-7.

33 Ibid, p7.

34 Ibid. By indigenous, they are talking about the (white) workers of each European nation; the same group

in New Zealand in the 1800s would be British workers, not Maori.

35 Ibid.

36 Robin Cohen, The New Helots: migrants in the international division of labour, Aldershot, England,

Avebury and Brookfield, USA, Gower Publishing, 1987, p25.

37 Ibid, p2.

38 Ibid, p144. Although Cohen is dealing with immigrant labour after 1945 he states that the above point

"has been shown at earlier periods" as well.

39 Michael J. Piore, Birds ofPassage: Migrant labour and industrial societies, Cambridge, Cambridge

University Press, 1979, p17. The other three characteristics are that the jobs they hold in the two different

parts of the world and in different historical periods must "seem to be a piece"; that the drive for

recruitment comes from the developed country; and that the migration process is difficult to block off.

52

Piore also outlines characteristics of migrants from underdeveloped countries -that they take up

jobs which the local workers refuse to perform; that they see themselves as temporary migrants

and plan to return home, although many fail to do so; they are generally unskilled and often even

illiterate in their own language.4o These characteristics are generally true of the Chinese

immigrants in late nineteenth and early twentieth century New Zealand. His view of the

relationship between immigrant labour, its plentifulness, low wages and the resulting reaction of

labour in the host country is also of use. He notes

The supply of migrant labor is, in the long run, virtually unlimited at any conceivable wage. Without

some regulation, the wage therefore is likely to fall eventually to a level which threatens the

employment of the native workers and offends their sense of equity.

This was certainly how white labour in New Zealand perceived the Chinese, although whether

the perception went beyond the surface appearance is another question altogether. In Piore's

view it is reasonable to expect society to prevent such threats to native -i.e. white -workers.

And whereas, with the local workers, falling wages might lead to less labour being available, in

the case of migrants the labour supply increases as each worker now has to stay longer in order

to earn the same moneyY

Robert Miles is also vitally conceme,d with labour migration, the use of unfree labour and the

relation between these and 'race'. He argues that acquiring and retaining labour-power requires

"judgements about the characteristics and capacity ofthe human beings to deliver it", including

judgements about "the signification of real or imagined differences of the labourer and the

development of an explanatory system linking those characteristics with the capacity to provide

labour power." These are made in a range of situations, including "where there are immediate

shortages of labour and therefore where labourers have to be recruited from other social

formations . .." Thus signification of specific characteristics is Ita necessary and inevitable feature

of the process of labour recruitment and retention, while racism is a historically contingent

mechanism of signification."42

Unfree labour was necessary for capitalist production in a range of colonial settings. This had a

particular effect on racial stereotypes. For instance, "emigration under relations of indenture of

dispossessed Indians was accompanied by an image of the docility of Asian 'races'" and Chinese

labour "was considered suitable because of its alleged docility.//43 In other words, people were

placed in the position of being unfree labour and the very condition of their being unfree -a

40 Ibid, p3.

41 Ibid, p99.

42 Miles, Capitalism and Unfree Labour, pI87.

43 Ibid, p193 and p194.

53

product of the social system -was interpreted as a natural or biological feature of their skin

colour or nationality; in more general terms, their 'race'. The more "embedded" the unfree

labour, the more it was "sustained by racialization".44

In her study of the world labour market and immigration, Lydia Potts notes that a substantial

coolie system came into being in the second quarter of the nineteenth century and that Chinese

were those most widely used. Some were contracted, others were abducted. Coolies' conditions

"were characterized by a total lack of rights". She reprints, as well, a coolie contract from Cuba in

the 1880s, which states "I furthermore declare that I am in complete agreement with the wage

stipulated, although I know and understand that the free wage workers and slaves on the island

of Cuba earn far higher wages.,,45 By the late 1800s, many tens of thousands of Chinese were

serving as coolie labour across the globe from the Caribbean to Southeast Asia and the Pacific.46

In the most advanced capitalist economies, such as the United States, their conditions were still

extremely hard. Indentured labour was widely regarded as more oppressive than slavery. In

British Guiana blacks, who would previously have been slaves, looked down on indentured

coolie labour.47 Moreover, the desire of the Imperial authorities was that such labour remain

without the benefits of 'free men', which were slowly being extended to sections of the working

class in Britain and the white-settler colonies. As Sir Thomas Hyslop put it, "We want Indians as

indentured labourers but not as free men.,,48 The same applied in relation to the Chinese.

What is significant about all this is that the widespread need in the capitalist colonial economies

for unfree labour placed the Chinese in a subordinate position. The existence of this labour could

then form the material basis for white labour in countries like Australia and New Zealand to

begin viewing Chinese workers as degraded labour, even if only a small minority of Chinese

labour in Australia and none in New Zealand was actually coolie labour. In other words the preexistence

of relatively large-scale Chinese coolie labour formed the basis for the view on the part

of European/white workers in Australia and New Zealand that equated the Chinese as a people

with degraded and servile labour. The idea came after the reality.

This could offer us several supplementary insights. For instance, that once the idea of the

Chinese as degraded labour became entrenched, its truth content in the Australian and New

Zealand contexts became almost irrelevant. The stereotype could become a powerful force in its

44 Ibid, p216.

45 Potts, p88-9.

46 Over 40,000 Chinese coolies were 'exported' to Cuba alone, many of them kidnapped. See Potts, p88,

and Crawford Campbell, p135.

47 Cited in C. Kondapi, Indians Overseas: 1839-1949, New Delhi, Indian Council of World Affairs and

Oxford University Press, 1951, p8. Kondapi cited this view from comments made by Lord Olivier to the

1871 British Guiana Commission.

48 Ibid, p7.

54

own right, influencing European/white workers' actions towards Chinese labour in countries

such as New Zealand.

Several things would still have to be explained, however. For example, how the view endured,

given that a flood of degraded and servile Chinese workers descending on Australasia -which

was the fear -did not eventuate. Indeed, the fear of such an occurrence seems to have been in

inverse proportion to its actual occurrence. Fears among sections of society, especially fears

which appear as irrational and/or out of all proportion to actual events constitute a form of

moral panic. These usually reflect broader social changes over which people feel they have little

control; insecurities and frustrations increase and find some vent or scapegoat and become fixed

on these. It is therefore necessary to look at the broader social structure and dominant

ideologylies and at what kinds of changes might have been taking place which increased

popular fears and insecurities and why these would find a vent in scapegoating the Chinese.

Since the nation state and New Zealand nationalism were emerging it is necessary to

contextualise anti-Chinese sentiments and campaigns within these ambits.

3. The nation state, nationalism and 'race'

Chinese migrant labour was first considered as a means to overcome a shortage of workers.

Racial thinking in general also emerged around this time, or slightly before, in Europe and was

brought to New Zealand through British colonialism. As Spoonley notes, "The dominance of

British colonial links saw explicit ideologies concerning ruler and ruled reproduced in the New

Zealand context." Spoonley sees these as focussed in part on British notions of superiority and

the right to rule over others, which had relevance in the New Zealand context as the local elite

had visions of their own colonial empire in the southern Pacific. Ideologies centred on 'race'

"were critical to the political agenda (in New Zealand) from the 1870s... through to the Second

World War."49 Indeed he argues that racism against groups such as the Chinese "dominated

national politics at various points" and were bound up with "petty-bourgeois beliefs that 'race'

was a key variable in political and economic relations."so

While Victorian Britain provided the framework for racial thinking here, such thinking in New

Zealand and Australia also took on particularities derived from local conditions, including the

formation of the nation state and the development of national identity and nationalism. Keith

49 Paul Spoonley, The Politics of Nostalgia: racism and the extreme right in New Zealand, Palmerston

North, Dunmore Press, 1987, pSI.

55

Sinclair has argued, for instance, that (pakeha) New Zealand nationalism arose out of the forms

of administration developed in New Zealand by the British rather than creating the original

framework of the nation-state, as was the case in Europe where nationalism arose first and itself

shaped the formation of the modern nation state.51 Pearson has further noted the way in which,

in settler societies such as New Zealand, elites use the state to link ethnic elements of nationhood

with state formation.52 In New Zealand, McKinnon has argued, "nationality and citizenship are

indistinguishable", with nationality being viewed as an "ethnic nationalism" which gives greater

standing to Anglo-New Zealanders than to Maori, Asian and Pacific Island inhabitants of this

country.53 Thus racial thinking formed a part of the development of the New Zealand national

identity from the beginning.

Nationalism, notes Spoonley, "typically identifies national boundaries with racial boundaries or

with specific 'racial interests' so that nationalism and racism become part of the same argument.

The appeal to national interests is synonymous with racial concerns.,,54 Miles indicates one basic

way in which this impacts on the working class, namely that "the nation-state constitutes the

framework for working class political organization and representation.//55 Jon Stratton argues

that "the nation-state (is) a machine which produces strangers as it produces friends and

enemies" and that "the stranger... threatens the integrity, the homogeneity, of the nation by

calling into question the assumptions through which the nation constructs itself." Dealing with

Australia, he notes that this was"a settler-society where the nation itself had to be brought into

existence. .." Moreover,"As the colonies moved towards federation and an increasing

independence from Britain so race became the crucial marker of the nascent Australian identity,

the signifier of both inclusion and exclusion."56

Other useful insights are provided by political geography. This field has shown the way in

which boundaries to the free movement of people are connected to the development of the nation

50 Spoonley, op cit, ppSO-Sl.

51 Keith Sinclair, A Destiny Apart: New Zealand's search for national identity, Wellington, Unwin and

Urwin, 1986.

52 David Pearson, The Politics ofEthnicity in Settler Societies: states ofunease, Basingstoke,

Palgrave, 2001, 10.

53 Malcolm McKinnon, Immigrants and Citizens: New Zealanders and Asian Immigration in Historical

Context, Wellington, Institute of Policy Studies (Victoria University), 1996. At the same time, by linking

Maori, Asian and Pacific Islander together, in an undifferentiated way, as 'Other', McKinnon misses the

degree to which Maori were incorporated as part of White New Zealand. One the one hand, they were

certainly disadvantaged, indeed dispossessed of the country; but, on the other hand, they were given most

of the formal rights of whites, a situation quite distinct from the treatment of Chinese.

54 Spoonley, Politics ofNostalgia, p36.

55 Robert Miles, Capitalism and Unfree Labour: anomaly or necessity?, London, Tavistock, 1987, pIa.

56 Jon Stratton, "The Colour of Jews: Jews, Race and the White Australia Policy", Journal ofAustralian

Studies, SO/S1, 1996, ppSl-2, pS4. Michael Billig also notes how nationalism is an ideology with a first

person plural, "us", and a third person plural, "them". "There can be no 'us' without a 'them'." (Michael

Billig, Banal Nationalism, London, Sage, 1995, p78.)

56

state, and the role played by the state in regulating social relations in general, including the

movement of people. Much of the work in this field is concerned with the political economy of

nation states, migration and labour markets. In one of the earliest and most influential works in

the field, S. Whittemore Boggs noted how borders constitute a wall between peoples. The wall

and the state that oversees it prevent the free interaction of peoples. The chief function of

boundaries is negative, primarily being to restrict free movement by immigrants.s7 One of the

chief results of the rigidity of the boundaries is that they "instil fear and despair." Additionally,

frontiers functioned to teach people "that boundary lines are partitions between the people one

loves and the people one hates, instinctively, violently, 'patriotically'." The tightening of national

frontiers meant, "it is impossible for a human. being, an ounce of gold, or a piece of paper

currency to cross the frontier without permission from a central government."58 Meanwhile,

immigration and passport controls are ways of illustrating how the nation-statein attempting to

be homogeneous as an etlmo-cultural unit, necessarily attempts to regulate people's movements.

The nation-state "must erect and sustain boundaries between nationals and non-nationals rooted

in the legal category of nationality ..."59

More recently political geographer Elizabeth Petras has noted that the export and import of both

free and unfree labour has been "integral" to global inequality. She sees labour importation as "a

cyclical expression of the uneven expansion of capital accumulation among economic sectors,

among nations, and within the world economy." She points out that immigration restrictions

usually quickly follow economic downturns.. Governments move to impose restrictions. This

raises the role of the state and borders, with "national boundaries hav(ing) traditionally been

employed by the state in the interests of core capital to regulate the quality and quantity of alien

labour..."60 More generally, she argues that the capitalist state manages and mediates the

interests of capital, through means which include the erection and removal of obstacles to the

functioning of the system. These include boundary regulations.61 (It is important to note here, as

Cohen does, that the interests defended by the state are those of the capitalists as a whole. This

does not, therefore, rule out conflict between the state and the sectional interests of certain

employers since these "do not correspond with the hegemonic and collective interests of their

class." In fact, there are "constant wars of attrition between the state and sectional employer

interests" over questions of immigration.62 Cohen also notes, in relation to "the stigmatisation of

57 S.Whittemore Boggs, International boundaries: a study of boundary functions and problems, New York,

Columbia University Press, 1940, ppl0-ll.

58 Ibid, p106; plIO-I.

59 John Torpey, The Invention ofthe Passport: surveillance, citizenship and the state, Cambridge,

Cambridge University Press, 2000.

60 Elizabeth Petras, "The role of national boundaries in a cross-national labour market", International

Journal of Urban and Regional Research, vol 4, no 2,1980, p157.

61 Ibid, p174.

62 Cohen, p175.

57

immigrants", that "the state and its agencies serve both to condense the major ideological

expressions of hostility and to give them greater legitimacy."63)

Boggs and Petras' insights are useful because the period of anti-Chinese campaigning and

immigration restrictions is a period in which New Zealand as a nation-state was really being

established. Before the abolition of the provinces it was more like a string of separate settlements

with little in the way of a national state apparatus, frontier controls and a nationalist

consciousness. Thus the immigration controls can be seen in part as a formative factor in the

establishment of the nation state and national consciousness.

The nation-state emerged in New Zealand as the country was consolidated through the defeat of

Maori (1860s), the spread of settlement, transport and communications in the Vogel years (1870s)

and the establishment of universal male franchise (1879). Yet this emerging nation-state was

quickly confronted with the major challenge of the Long Depression. The founding ideas of New

Zealand nationalism, especially those associated with avoiding the sharp class divisions,

inequalities and attendant social problems of Britain, were brought up agafust the universal

realities of capitalism, such as the tendency of boom and bust. The Long Depression

forced the colonists everywhere to ask how to achieve once more the promise of the New World in a

more urban and industrial society. .. Slums, poverty, unemployment, prostitution, drunkenness and

larrikinism became more visible. The depression. forced people to think about how best paradise

might be regained.64

Thus New Zealand nationalism and national identity in the last two decades of the 1800s

confronted the issues of what the nation was, who constituted it, and what it stood for, not in a

period of economic expansion and optimism, but in a period of depression and anxiety which

only began to lift around the turn of the century.

4. Nationalism, race and social crisis

Hall reminds us that while racism may draw on some 'cultural traces' from the past, it is

historically specific, arising out of existing, not past, conditions and can only be understood in

63 Ibid, p187.

64 Erik Olssen, "100 Years of the Union Movement", Towards 2000, Wellington, GP Books, 1989, p66.

58

that light.65 This specificity means for Gilroy that when looking at racism in a period like the

1970s and 1980s in Britain, "The stress and turbulence of crisis have induced Britons to clarify

their national identity." This is done through asking, "What kind of people are we?" "Their selfscrutiny,"

Gilroy continues, "has prompted a fascination with primary, ascribed identities that is

manifested in an increasingly decadent preoccupation with the metaphysics of national

belonging." The uncertainty created by the crisis "requires that lines of inclusion and exclusion

that mark out the national community be redrawn". A "homogeneous national culture" can be

reconstituted, especially in adversity, emphasising supposedly distinct national characteristics

which can get people through the crisis.66

This is of particular importance, for it is far from always the case that people who sell their

labour-power in order to exist necessarily live their experiences in terms of class. British workers

in the 1970s or New Zealand workers in the 1880s would only live their experiences through the

prism of class if there were a vibrant working class movement and a sharp working class

consciousness. In the absence of these, individual workers live experiences through other prisms,

such as 'race'. Just as a white British worker could experience the socio-economic problems in the

1970s as a result of black immigration rather than capitalist crisis, so a New Zealand worker in

the 1880s could view the problems of that period through the lens of 'race' rather than class

relations.

The usefulness of this for my examination of pakeha perceptions of, and actions towards/against,

the Chinese is that this process can be seen in New Zealand in the late nineteenth century. Here,

as we are dealing with a new nation, it was not so much a 'reconstituting' as a constituting of

"supposedly distinct national characteristics" that was taking place. New Zealanders were

certainly asking who they were and what kind of country this should be. And the answers being

given were in some ways inclusive -e.g. votes for women -and in some ways exclusive -e.g. no'

Asians, or as few as possible. How this worked will be examined in the course of the thesis itself.

A particularly useful further analogy here is the critical examination, undertaken by the Centre

for Cultural Studies at Birmingham University, of 'mugging' in Britain in the 1970s. They

explored the way "society enters a moral panic about 'mugging'," the way this ties into a broader

moral panic about violent crime and how "both these are about other things than crime, per se."

The authors see these panics as "an index of the disintegration of the social order, as a sign that

the 'British way of life' is coming apart at the seams." Mugging comes "to serve as the articulator

of the crisis, as its ideological conductor." They ask questions such as:

65 See Stuart Hall, "Racism and Moral Panics in Post-War Britain", in Commission for Racial Equality,

Five Views a/Multi-racial Britain, London, 1978.

66 Gilroy, pp265-6.

59

to what social contradictions does this trend towards the 'disciplined society' -powered by the fears

mobilised around 'mugging' -really refer? How has the 'law and order' ideology been constructed?

What social forces are constrained and contained by its construction? What forces stand to benefit

from it? What role has the state played in its construction? What real fears and anxieties is it

mobilising?67

If we substitute 'the Chinese menace' for 'mugging', we find that these questions offer a fruitful

line to pursue in this thesis. Thus this critical, social approach is an essential element of the

methodology and framework for this thesis. An integral part of this framework is why people

perceive things in these forms. Why does society come to perceive certain things -'mugging' or

the 'Chinese menace' -as "an index of the disintegration of the social order"? Or, put the other

way around, why do people perceive problems of the social order in other terms -as problems of

'race', or I crime' or young people out of control, or whatever?

This is a particularly fruitful line to explore in relation to New Zealand. Just as the economic

crisis in Britain in the 1970s and 1980s followed a long postwar boom, arld therefore was

traumatic, so the Long Depression in New Zealand was unexpected and traumatic. In New

Zealand this might be especially the case since people had come here specifically in the

expectation of a better life. Similarly, both periods -the 1970s and 1980s in Britain and the 1880s

and 1890s in New Zealand -saw the lines of inclusion and exclusion drawn very sharply and a

homogeneous national culture being constituted in a time of adversity. This national culture,

excluding blacks and Asians in Britain and Asians in New Zealand, emphasised characteristics

which would get people through such a time. Moreover, in New Zealand the characteristics

attributed to the Chinese were those which did not allow for survival and renewal of prosperity.68

All the objections revolve around the way the Chinese character is seen to be inherently fixed Chinese

are naturally coolies or degraded labour, they are naturally immoral, they are naturally

unassirnilable, they are naturally unable to exercise the rights of free citizens. This 'nature' of the

Chinese means they inevitably degrade society as a whole and undermine a democracy of free

citizens who are equal before the law and in the voting booth. Thus the rise of modern

democracy and the modern nation state are seen as in danger of being retarded or corrupted by

the presence of the Chinese.

67 Stuart Hall, Chas Critcher, Tony Jefferson, John Clarke, Brian Roberts, Policing the Crisis: Mugging, the

State, and Law and Order, London, Macmillan, 1978, ppvii-viii.

68 Of course, keeping in mind the principle of historical specificity, it is also important to note the

differences between these two situations. For instance, the national identity shaped in New Zealand in the

late 1800s and early 1900s prevailed for most of the rest of the twentieth century before giving way to

multiculturalism; in Britain the Thatcherite preoccupation with a homogeneous national culture did not

outlive the term of the 'Iron Lady' herself; by the time Gilroy was writing, multiculturalism was already

entrenched in power in Britain.

60

In contrast to the Chinese, who were frequently used as coolie labour in the white dominions,

were the European immigrants. These "moved to escape European poverty... in the expectation

of a more prosperous and secure life for themselves and their descendants." Moreover, through

"emigrating when they were young they were able to reap the gains over most of their working

lives."69 In the New Zealand case, these emigrants expected a continually improving standard of

living, upward mobility, a say in politics, and these things were important parts of the emerging

New Zealand nationalism. By looking, in the New Zealand case, at both the way in which

democracy and the modern nation state were perceived by their makers, and at how these

actually developed, we can situate attitudes towards the Chinese in their fuller context.

Lastly, falling under this category in terms of framework, is the notion used by Saxton of the

Chinese as the 'indispensable enemy'?O In his work on the development of the labour movement

and anti-Chinese campaigning in California in the second half of the nineteenth century, he sees

the Chinese as being what we might call the necessary Other against whom white labour is

defined and organised into a labour movement. Anti-Chinese sentiment and campaigning

provides a crucial focus for emerging labour action in the trade union and political spheres. It

unites (white) workers into a labour movement and, by providing a visible (and perhaps, also,

rather weak) enemy, it gives that movement coherence and strength. At the same time, Saxton's

focus on just the working class is too narrow. Anti-Chinese sentiment and activity also unites

workers with sections of both the middle class and the capitalist class. It obscures class divisions

and unites society, or at least the white majority, along racial, or racialised, and national lines.

5. Class consciousness and the perception of 'social problems'

Finally we come to the question of how people, including those of different classes, come to

perceive the social world and social problems. In the section on 'race' and reification, I have

already outlined the key aspects of commodity fetishism and reification. Before returning to

these, I want to introduce Gramsci's concept of hegemony and a recent work which offers

examples of hegemony and social control.

69 Timothy J. Hatton and Jeffrey G. Williamson (eds), Migration and the International Labor Market,

1850-I 939, London and New York, Routledge, 1994, pS.

70 Alexander P. Saxton, The Indispensable Enemy: labor and the anti-Chinese movement in California,

Berkeley, University of California Press, 1971. Unfortunately, there is something of a discrepancy between

the title and the content. The book essentially provides a chronological account of the development of the

labour movement, with anti-Chinese campaigning slotted into this development. The concept of 'the

indispensable enemy' , which is potentially a very fruitful one, is not really developed consistently in the

book.

61

Hegemony is defined by Gramsci as the point in the relationship of political groups in which the

ruling group not only exercises ideological dominance but incorporates the interests of

subordinate groups. Political questions are then posed not, in appearance anyway, as

representing the interests of sectoral and conflicting groups. Instead, there is "a unison of

economic and political aims, but also intellectual and moral unity, posing all questions ... on a

'universal' plane, and thus creating the hegemony of a fundamental social group over a series of

subordinate groups." Put another way, "the dominant group is co-ordinated concretely with the

general interests of the subordinate groupS.,,71 The state is seen as playing a critical role in this,

fusing the interests of dominant and subordinate groups, while the interests of the dominant

continue to be paramount.72 Where the ruling class incorporates other groups through an

expansive hegemony, involving active consensus, the result is the creation of what Gramsci calls

"a national-popular collective will".73 Gramsci also notes how, in the more developed capitalist

countries, the superstructures tend to be more able to contain and slow down and make more

prudent the action of the masses?4 Furthermore, the strength of civil society in the western

capitalist democracies -Gramsci mainly compared these with Tsarist Russia -tended to

strengthen the hegemony of the ruling class and narrow the scope for revolutionary challenges?5

The question of hegemony is, ultimately, a question of social control. This is especially the case

since, as Gramsci notes, it is still the interests of the ruling class which prevail over the rest of

society.

Social control is a vital focus of Allen, who sees it as a deliberate ruling class policy, facilitated

through the invention of the white race?6 Employers, argue Allen, balanced "the economic and

social aspects of rulership" by reserving jobs for white workers?7 He investigates how ruling

elites include elements of those below them through the creation of "certain inviolable spheres of

development. .. which afford them an appropriate degree of independence and security." This is

done as "a general principle of social control. ..,,78 Since Allen's book deals with the USA and

Ireland, his examples are drawn from there.79 Nevertheless, his point that there was a "social

71 Antonio Gramsci, Selections from the Prison Notebooks, edited by Quintin Hoare and Geoffrey Nowell

Smith, London, Lawrence and Wishart, 1971, pp181-2.

72 Ibid, p182.

73 Ibid, pp130-4

74 Antonio Gramsci, Selections from Political Writings 1921-26, London, Lawrence and Wishart, 1978,

pp199-200.

75 Gramsci, Selections from Prison Notebooks, p238.

76 Theodore W. Allen, The Invention ofthe White Race: voll, racial oppression and social control, London

and New York, Verso, 1994.

77 Ibid, especially chapter 6, "Anglo-America: Ulster Writ Large", pp136-58; the quote is from p156.

78 Ibid, p153.

79 His examples are Ulster Custom, which privileged Protestant over Catholic peasant in north-east Ireland;

the Homestead Law, which privileged white farmers in terms of land access in the USA; and hereditary

apprenticeships.

62

process of recruitment of Euro-Americans into the 'white race' social control formation .. ./1 in the

1800s offers useful insights into the privileging of white over Chinese labour in New Zealand.

The approaches of Gramsci and Allen certainly allow us to ask some important questions, which

have so far not been asked, in relation to White New Zealand. For instance, following Allen, was

White New Zealand -in any way, or to any extent -a deliberate ruling class policy, aimed at

social control through the creation of a 'white race' here? Following Gramsci, did it represent the

point of hegemony in New Zealand, where the ruling group incorporated interests of the

subaltern group/ s and forged a "national-popular will"? What role was played in this by the

state? Did the ruling class absorb "the elites of the enemy classes"so -e.g. the trade union officials

who were the elite of the working class, the intellectual professions which constituted the elite of

the middle class -and thereby render them, the working class in particular, politically harmless

and unable to function as a class opposition? This is particularly important if Olssen is correct in

his stance that in this country "racism was perhaps as important as anything else in forging a

basis for working class consciousness."B1

At the same time, there are some problems in both Gramsci's, and especially Allen's approach.

Although the invention school approach, used by Allen, is useful in demystifying traditions and

showing both the modernity of many of them and that they are socially constructed rather than

natural, it tends to imply that ruling elites have virtually unlimited power to invent identities for

themselves and other social groups. Moreover where these identities come from, and why

particular ones should be invented is difficult to explain except by some form of conspiracy

theory, such as deliberate divide and rule tactics. Although there are circumstances in which

elites certainly do consciously plan their activities and resort to divide and rule, this is not really

how society works on a day-to-day basis. It is the normal operations of the market which create

the divisions in the first place. These divisions are then rationalised as either 'natural' or are seen

to be socially constructed by elites. But in either case, it is the divisions which come first and then

have to be made sense of.

Wolton, for instance, points to the degree to which, in a market economy, no-one is really in

control of society in the way the invention theorists imply. She argues that this school

overestimates the degree of ruling class control. Observation of the apparatus of domination

leads the invention school to forget that "these tools are a response to an inability to determine

the behaviour of the rest of society. The establishment introduces mechanisms of control

80 Gramsci notes such absorption "results in their decapitation and renders them impotent." (Antonio

Gramsci, Prison Notebooks vol 1, edited with an introduction by Joseph A. Buttigeg, New York, Columbia

University press, 1994, p137.)

81 Erik Olssen, "New Zealand", in Marcel van der Linden and Jurgen Rojahn, The Fomzation ofLabour

Movements 1870-1914: all international perspective, 2 vols, Leiden, EJ. Brill, 1990, vol 2, p621.

63

precisely because it is trying to run an out-of-control system.S2 Kenan Malik, in also arguing that

ruling classes, even if they wish to, cannot simply create racial divisions, continues, "Racial

differentiation emerges out of real social and economic mechanisms, out of dialogue and struggle

between different social groups, out of the interaction between ideology and social processes."S3

In order to grasp the meaning ofrace, //... we need to investigate how the understanding of the

relationship between humanity, society and nature is socially and historically constructed ...//84

The concepts of commodity fetishism and reification allow us to develop such an understanding.

By identifying the way in which social relations under capitalism appear at the surface of society

in real, but mystified and mystifying forms, they identify how problems specific to the existing

social system appear as general 'social problems'. This also means that it appears they can be

solved by general social measures, formed, carried out with the backing of, or representing, IIa

national-collective will". For instance, in a period of depression which may have been preceded

by significant levels of immigration, as was the case in New Zealand in the 1880s, it will appear to

many that immigrants have taken jobs off local workers and/or if immigration is halted more

local workers will have jobs. People can easily unite across class lines to call for a halt to

immigration and some governments may be highly amenable to this solution. There is, in this

case, //a national-collective will" at work In this situation, there is an obscuring of whose class

interests this serves and what causes recessions and depressions. There is no necessary link, for

instance, between economic recession or depression and immigration. The Great Depression of

the 1930s was neither preceded nor accompanied by large-scale immigration.

The key point here is that people make sense of the social world on the basis of its surface

appearances since it is these which people confront in their daily lives. Workers' consciousness,

like that of everyone else, reflects an attempt to comprehend and deal with these surface

appearances, not the social system itself which is simply taken for granted. This helps explain

why workers can perceive the world through categories such as 'race' or nation -and even

gender and sexual orientation -rather than class, and generally do so. Even where the world

might be seen through the lens of class, it is in the narrow context of a class in itselfrather thanfor

itself.

This process affects all classes.8s This also helps explain Marx's point that the ruling ideas of

society are those of the ruling class. In other words, this is not simply because the ruling class

82 Suke Wolton, "Racial Identities: the degradation of human constructions", in Suke Wolton (ed),

Marxism, Mysticism and Modern TheOlY, London, Macmillan St Antony's Series, 1996, p67.

83 Malik, p253.

84 Ibid, pp39-40.

85 Georg Lukacs, HistOlY alld Class Consciousness, London, Merlin Press, 1971, p149. The analysis of

class consciousness and reification forms two major sections of this book: see "Class Consciousness",

pp46-82 and "Reification and the Consciousness of the Proletariat", pp83-222.

64

controls the production of knowledge and the media, but because the categories of bourgeois

thought coincide with the actual surface appearances of society and therefore coincide to some

substantial degree with the experience of the working class. Moreover, since the workings of

capitalism are spontaneous, ruling class initiatives are often an attempt to gain some measure of

control over these operations and their (often destabilising) social effects. Lukacs argues, for

instance,

the situation in which the bourgeoisie finds itself determines the function of its class consciousness in

its struggle to achieve control of society. The hegemony of the bourgeoisie really does embrace the

whole of society; it really does attempt to organise society in its own interests (and in this has had

some success).86

Its success is due to owning the means of production and having "the intellectual, organisational

and every other advantage...,,87 But the fact that the workers are confronted with the same

surface appearances means that the hegemony of the bourgeoisie does not have to be coercive or

repressive in a blatant way, or at least not in the advanced capitalist world. This means, as

-

Gramsci notes, it is possible for ruling classes in capitalist society to dominate with the active

consent of the dominated rather than through blatant coercion and passive consent.8S The

limitations on the consciousness of workers were also of acute concern to Lenin who, as early as

the tum of the century, noted how workers' own efforts resulted not in class consciousness but

trade union consciousness89 and "trade unionism means the ideological enslavement of the

workers by the bourgeoisie.,,9Q This is because trade unionism accepts the wage-labour / capital

relationship fundamental to capitalism, while merely arguing over the conditions under which it

will continue and thus is a form of "bourgeois consciousness".

While class consciousness, reification and hegemony remain under-explored in New Zealand,

they have been the subject of a substantial international literature. Most relevant to New

Zealand, due to the similarities of history, social structure and politics is the Australian work.

Connell and Irving, for instance, have noted the hegemony of "populist radicalism" over workers

in Australia in the 1840-60 period. Its goal was to protect middle class interests but it was more

than a middle class movement. The commercial bourgeoisie needed mass support to gain

parliamentary power and did this by, for instance, co-operating with small producers and

workers in political campaigns. The language used by the radicals was not that of class, but 'the

86 Ibid, p65.

87 Ibid, p69.

88 See, for example, Antonio Gramsci, Selections from Cultural Writings, Cambridge, Mass, Harvard

University Press, 1985, p164.

89 V.r. Lenin, What Is To Be Done? Burning Questions of Our Movement, Peking, Foreign Languages

Press, 1975, p37. This pamphlet was first published in 1902 and also appears in volume 5 of Lenin's

Collected Works, Moscow, Progress Publishers, various editions.

90 Ibid, p46 and p49, emphasis in original.

65

people', who were seen to be oppressed by a land-holding oligarchy. The middle class

aspirations of an underdeveloped working class meant that workers could be drawn into this

cross-class alliance. Connell and Irving note that, on the practical level, "The bourgeoisie set the

tasks for the alliance against pastoral capital." On the ideologicallevet "the tasks of economic

development and the maintenance of the superiority of the British race in Australia were heavy

with liberal bourgeois values." They are thus in no doubt as to who exercised hegemony:

"Moreover, in the practice of these tasks, working-men were cast as followers." They further

point to the way in which "bourgeois political leadership was effected by capturing the

leadership of the radical mass movements of then working-men" and give a number of examples

of the mechanisms for this -the establishment of a host of organisations, radical reading rooms,

mass publishing, public meetings, electoral politics. They point to the effects of this alliance in

relation to immigration exclusion: "Similarly, the practice of race relations, in the campaigns

against the Chinese and Melanesians, saw workers endorsing the bourgeois model of the social

order, in which equality of opportunity stemmed from the freedom of wage labour, and rejecting

the stratified 'plantation' model resting on 'unfree', indentured coloured labour."91 Citing a

number of academic works over the previous decade, Chamberlain notes that tlin contemporary

Australian sociology it has become somewhat of an academic orthodoxy -or at least an extremely

widespread view -that there is a ruling culture which does penetrate deeply into working class

consciousness."n

The significance of all of this to the topic of this thesis is that the organised labour movement, the

middle class and the capitalists in New Zealand all came to support a White New Zealand policy.

This can be theorised as the formation of a "national-popular collective will", a moment of

hegemony of the elite of businessmen, big farmers and politicians over the working classes, not

through repression but through active consent. The active consent, however, still has to be

explained. The way in which working class consciousness is, lilce that of the elite, derived from

the surface appearances of capitalism and thus, generally, does not advance beyond a trade union

consciousness gives us a fruitful line of exploration into how people with divergent class interests

can unite around political questions. This also avoids a crude economic determinism which

might suggest that if workers supported a White New Zealand policy they must have been

materially better off by doing so, a crude 'false consciousness' argument which suggests that

workers can simply be hoodwinked by the elite and a crude conspiracy theory which suggests a

plot by the ruling class to divide the working class.

91 R.W. Connell and T.H. Irving, Class Structure in Australia: documents, narrative and argument,

Melbourne, Longman Cheshire, 1980, section on 'populism and hegemony', pp119-129. The quotes are

taken from ppI22-3. Usefully, Connell includes a range of documents which show the process at work.

See, for instance, the extracts from the 1853 work by George Kenyon Holden, p183.

92 Chris Chamberlain, Class Consciousness in Australia, Sydney, George Allen and Unwin, 1983, p5.

66

Examining White New Zealand from the standpoint that it represented the formation of the

"national-popular collective will", and that the analysis contained in the concepts of commodity

fetishism and reification explain how that will could come about, also require us to look at the

social, economic and political processes involved. It thus offers the potential of a far richer

understanding than has been gained through the existing methodology which isolates White

New Zealand and treats it as a "thing in itself".

67

Part two:

oeial relations,

the e innin s f

nationalist ise urse,

the racialisation of t e

hinese an

~

or! ins of exclusio

In 1880, William Hutchison (MHR, City of Wellington) introduced a private members' bill to

restrict Chinese immigration. He argued that the idea "that human beings had a right to

locate themselves wherever they pleased" could be conceded as "an abstract principle" but,

once examined in "concrete" terms, "especially with reference to the future of (the) colony",

the Chinaman was an undesirable immigrant. .. The Chinaman, however docile, however imitative,

and however industrious he might be, in so far as he knew nothing about free government, was unfitted

to take part in the government of a free countri

1 NZPD, Volume 1880, p91.

68

AB a private member's bill, Hutchinson's proposed legislation lacked the official support

necessary to see it through the House of Representatives and Legislative Council. But it did

form the basis of the legislation proposed by the government the following year, the Chinese

Immigrants Act. This was the first piece of legislation passed and implemented, dealing with

the entry of Chinese into New Zealand and, in particular, with how to control and minimise it.

It was the beginning of a substantial series of Acts which, taken together, comprised a 'White

New Zealand' immigration policy and many of the arguments used to support the 1881 Act were

replayed and further developed over the following five decades of attempts to restrict, as

rigidly as possible, the entry of Chinese into this country.

In order to understand the 1881 Act, and the positions taken up in the parliamentary and public

debates over it, it is necessary to look at the broader social context. The campaign to keep out

the Chinese united sections of the colonial elite and the colonial working class, social layers

whose interests might reasonably be seen as counterposed, particularly in the form of employer

and employee. In the campaign to keep out the Chinese and other Asians (eg the Indians), class

divisions -between capitalists and workers -gave way to divisions based on 'race'. Moreover,

the arguments against the Chinese in 1881 (and before) were important elements in the

historical development of New Zealand nationalist discourse. Most especially, these

arguments tended to define the emerging nationalism in New Zealand as being against Asians.

In this section I will be examining also the arguments used against Chinese immigration in the

parliamentary debates on the 1881 Act, how they arose -both in terms of their genesis and the

socio-economic-political conditions which created them -and which particular interests they

represented in the emerging new capitalist-colonial society. A particular focus is on the

troubled and uncertain nature of a colonial labour market and the way in which this required

the importation of Chinese labour, thereby undermining original plans for the settler

population to be of British, or at least white, stock. I will look at the role which the social

relations bound up with the problematic nature of this labour market played in giving rise to a

racialised view of the Chinese which was then mobilised to justify their exclusion from this

country.

I will also look briefly at how European respect and admiration for China in the sixteenth and

seventeenth centuries changed markedly in the nineteenth century, particularly following the

Opium War of 1839-42 and the effect of this in fostering anti-Chinese sentiment.

69

Chapter 3

olonial social relations, the

hinese and the beginnings of

ew Zealand nationalist

discourse

Labour and capital in colonial New Zealand

The chief ideologist of settlement in New Zealand, Wakefield, held a notion about the

divisions of capitalist society which was common to political economy at the time. This was

that from time immemorial "Mankind have adopted a... simple contrivance for promoting the

accumulation of capital" and that this was to "divide themselves into owners of capital and

owners of labour. .."2 This happy and apparently natural and eternal state of human affairs

ran into hitches, however, in the very places it might have been expected to be confinned if it

had been true: the colonies. Wakefield discovered, for instance, that English society could not

be replicated simply by sending out sections of people belonging to the classes of that society. In

volume two of England and America, he deals with the fate of Mr Peel who went out from

England to Swan River in Western Australia in the early 1800s. Mr Peel had taken with him

£50,000 worth of means of production and supplies and three thousand working class men,

women and children. Yet, lamented Wakefield, "Mr Peel was left without a servant to make

70

his bed or fetch him water from the river."3 Whereas in England labourers would have to work

for one or another employer, in the 'virgin territory' of Australia, they could abscond and

become independent producers on their own pieces of land.4 This situation arose continuously in

colonies.s

Thus the colonies raised the difficult question of how to form a class of wage-labourers.

Wakefield's response was to promote the idea of "systematic colonisation". People had to be

given no option but to sell their labour-power for a wage; the fate of 1VIr Peel had to be avoided

by those who wished to become capitalists in New Zealand. Labour supply had to be

constant and regular: because, first as no labourer would be able to procure land until he had worked

for money, all immigrant labourers working for a time for wages and in combination, would produce

capital for the employment of more labourers; secondly, because every labourer who left off working

for wages and became a landowner, would, by purchasing land, provide a fund for bringing fresh

labour to the colony.6

While the specific forms advocated by Wakefield tended to be abandoned as colonisation

proceeded, the essential ideas of maintaining a steady flow of wage-labour and establishing a

society of opportunity and upward mobility remained important. Thus the New Zealand

government instructed its immigration agents in Britain to place priority on the recruitment of

wage-labourers of good character. The need for wage-labour, and that it be of good character, is

made clear in the Instructions to Local Agents for the Selection of Emigrants to New Zealand,

sent by I.E. Featherston, the Agent-General for New Zealand, to local agents in Britain in

January 1872:

The selection of Emigrants must be strictly confined to persons of the working classes, who have

established a character for industry, sobriety, and general good conduct, and who are going out with

the intention of settling in the Colony, and working there for wages. Reduced tradesmen and others,

not belonging to the working class, or those who, though of the labouring class, have been in the

habitual receipt of parochial aid, are decidedly ineligible.

Only after this was ascertained were applicants to be given the official application form.

Locally agents were instructed to "carefully examine" forms and applicants, and check for

mental and bodily defects. The instructions repeated that the local agents were to ensure

2 E.O. Wakefield, England and America: A Comparison ofthe Social and Political State ofBoth Nations,

vol 2, London, Richard Bentley, 1833, pI8.

3 Ibid, p33.

4 Ibid, p33.

5 Ibid, p5.

71

applicants were "persons of good character, and of sober and industrious habits." There was to

be a special report in the case of single women whose migration would not be accompanied by

married relatives? The following month Featherston issued instructions in relation to assisted

passages:

Passages are granted to Agricultural Labourers, Navvies, Shepherds, Country Mechanics, and Female

Domestic Servants. They must be sober, industrious, of good moral character, of sound mind, in good

health, and must be going to the Colony with the intention to work for wages.s

In 1885, the Immigration Office in Wellington issued regulations for nominated immigration, by

which people could nominate family members and friends to come to New Zealand for £10

(migrants over 12 years old), £5 for those between one and 12 years of age, and free for infants

under one year. The regulations stated: "As a rule, nominations will only be accepted for

agricultural labourers and single women suitable for domestic service." However "farmers and

agriculturists possessed of small capital" would be provided passage at the same rates if

"desirous of taking up land in New Zealand".9

Wakefield's original object had been to "transplant English society with its various gradations

in due proportion, carrying out our laws, customs, associations, habits, manners, feelings everything

of England, in short, but the soil.,,10 Colonisation was viewed as essential to

prevent a social explosion in Victorian England following the industrial revolution and the

creation of an intensely exploited and oppressed proletariat. He argued that in England"the

ruling and subject orders are no longer separated by a middle class" and that "the subject order,

composing the bulk of the people, are in a state of gloomy discontent"; thus, "one chief end of

colonization is to prevent tumults, to keep the peace, to maintain order, to uphold confidence in

the security of property" and generally avert "any serious political convulsion."ll As well as

creating, with the assistance of government policy, a situation in which "profits of capitat and

wages of labour, should be as high as possible", Wakefield thought systematic colonisation

6 Ibid, p192.

7 I.E. Featherston, Agent-General for New Zealand, Instructions to Local Agents for the Selection of

Emigrants to New Zealand, London, January 1872. National Archives, Wellington, 1M file. For single

women, see also Instructions to Matrons on Emigrant Ships, IM33.

8 I.E. Featherston, Agent-General for New Zealand, Assisted Passages, London, February 1872. National

Archives, Wellington, 1M File.

9 J. Ballance, Minister of Lands and Immigration, Immigration Office, Wellington, 28th September, 1885,

Regulations for Immigration to New Zealand. Nominated Immigration. National Archive File IM, leI,

1887/136.

10 Official advertisement by the New Zealand Company. See W.D. McIntyre and W.J. Gardner (eds),

Speeches and Documents on New Zealand Histo!)', Oxford, Clarendon Press, 1971, p21.

11 Wakefield, England and America p106.

72

would allow for the rebirth and revitalisation of rural values which were being lost in

England. This included a more sedate and gentlemanly social order.12 Thus, from the start,

there were certain expectations about the nature of an appropriate citizenry for New Zealand,

expectations which, as we shall see later in the thesis, operated against the Chinese.

Moreover, in an economic system in which the 'hidden hand' of the market rules and does so

through spontaneous operations, there is no way of ensuring that the supply of labour matches

the demand at anyone time. In the case of a colonial situation where wage-labour was not

readily at hand, and its importation had to be organised, the problem was even more acute. On

top of this there was the question of distance. Wakefield himself was not unaware of the fact

that the free market could not be relied upon to spontaneously guarantee the right ratio: "Too

much immigrant labour might be introduced at one time, and too little at another. If the supply

were not in some way regulated by the demand, all kinds of evils would ensue." The solution, in

his view, was that "the government must necessarily interfere to some ext.ent"13 in order to

ensure "that there should exist in the colony those circumstances which are best calculated to

attract capital and labour, but especially labour, from an old country."14 As it turned out,

however, there were further problems in relation to the labour market. For instance, it took far

longer for a ship to travel from Britain to New Zealand than from Hong Kong to New Zealand.

There was additionally the problem of the types of labour required at any point in time. The

problems of labour supply in a capitalist colonial situation thus quickly forced sections of

capital to seek wage-labour not only in Britain but also in Asia.

The necessity for labour from Asia was discussed in New Zealand at least as early as 1853 by a

group of Canterbury business figures and, ironically enough given his vision of New Zealand as

a slice of England transplanted in the South Pacific, Wakefield himself. He wrote to

Catherine Torlesse1s in July 1853, "the want of labour... (is) so much felt, that, unless some

remedy can be devised, I am almost afraid of retrogression for a while", to Henry Stafford in

June that unless labour could be found from somewhere "Wellington and Canterbury dwindle

most assuredly" and to R.S. Rintoul in mid-1853 that, apart from gold, Chinese workers

12 See both Wakefield, op cit, and M.F. Lloyd Pritchard (ed), The Collected Works ofEdward Gibbon

Wakefield, Auckland, Collins, 1969.

13 Wakefield, England and America, p148.

14 Ibid, pp149-50.

15 Wife of Charles Obin Torlesse, Wakefield's nephew, who was a surveyor living at Rangiora at the time.

73

"promise(d) to be the only means of saving production... in all this part of the world."16 On

June 1, 1853, Henry Sewell wrote in his journal:

In the afternoon Tancred dined with us. He is hot upon importing Chinese Labour. Sidey (who has

been importing Sheep and Cattle) will be ready to charter a ship for a cargo of Chinamen if

encouraged. This would be the making of the place. The wants of the colony are summed up in oneLabour.

17

The Lyttelton Times saw the need for fresh labour as "urgent and pressing." For the paper,

"(o)ur only resource, therefore, seems to be in that ancient country which is now discharging its

pent-up hordes on the islands of the Indian Sea, and even an the shores of California. .." The

Chinese seemed"destined, along with the Anglo-Saxon race, to supply the numerous islands of

the South Pacific and the immense wastes of Australia with labour."18

Those interested in bringing Chinese labour to New Zealand were specific about the kind of

labour they wanted and the role that it was to play in the colony. The_ Lyttelton Times

editorial, for instance, drew a distinction between "Chinese servants from the northern parts of

China, carefully selected by responsible agents" and "the scum of the streets of Canton, such as

those taken to Australia have chiefly been." Such carefully-selected northern Chinese would

have the benefit of being "known to be hard-working, industrious men, admirably adapted for

every species of labour, and peculiarly qualified, from natural disposition, to adapt themselves

to anything.,,19 This liberal paper is therefore already racialising the Chinese with certain

'natural' characteristics.

Against arguments that Chinese labourers might lower the price of labour in general, the paper

argued that the "superior intelligence and practical ability" of English labourers would raise

16 Letter extracts cited from Peter Stuart, Edward Gibbon Wakefield in New Zealand: his political career

1853-4, Wellington, Price Milburn for Victoria University, 1971, p57, including fn 35.

17 Henry Sewell, Journal, 1 June, 1853. Charles Sidey was one of the first European settlers at Kaiapoi

and a successful Lyttelton merchant. John Miller, in Early Victorian New Zealand: a study o/racial

tension and social attitudes 1839-1852 (London, Oxford University Press, 1958) mistakenly claims,

"Henry Sewell proposed to relieve the situation with 'a cargo of Chinamen'" and footnotes this entry of

Sewell's journal. The journal itself, as we can see, offers no evidence that Sewell himself proposed this.

Sewell, who disagreed with Tancred over cheap land, is so keen, however, about the prospect of Chinese

labour that he continues, "I find that Tancred's views about cheap land are greatly modified partly in

connection with this plan of Chinese Labour."

18 Lyttelton Times, editorial, July 2, 1853.

19 Lyttelton Times, editorial, July 2, 1853. When the Chinese did begin coming to New Zealand, however,

they were from Canton and the surrounding province, not from northern China. As James Ng notes, "Until

the 1970s virtually all the Chinese residents in New Zealand were Cantonese in origin and came either direct

from Guangdong province in China or via Hong Kong." See James Ng, Windows on a Chinese Past, vol

1, Dunedin, Otago Heritage Books, 1993, pH.

74

them to positions of overseers of Chinese labour. The prospect of British labourers' future

economic independence in New Zealand was also seen as a key inducement for an adequate

supply of that labour itself. But if this was one of the Lyttelton Times' reasons for supporting

the scheme, people more closely connected with it had some rather different ideas. For

instance, the shortage of labour had facilitated a rise in wages and fostered, as Constantine

Dillon sadly noted, "jarring and squabbling in which the democratic principle eventually gets

the upper hand".20 Henry Sewell was shocked by another manifestation of the rise of this

egalitarianism, writing, "Colonial manners are mightily republican." Servants were speaking

of each other as Mr and Mrs, referring to "gentlefolks" by their surnames and expecting to shake

hands with their employers' visitors.21 By contrast the Chinese were now seen as a more

deferential people. It was believed they would be a "stabilizing influence in the community".22

The original scheme discussed in 1853 was for indentured labour, which would certainly have

made for a more deferential group of workers. It envisaged low wages for a sustained length of

time. This would have both made up for the shortage of European labour and served to hold

down European wage levels. A number of letters to the Lyttelton Times in early July 1853

attacked this proposed system, but it was the defeat of Tancred in the local elections that

month which spelled the end of the proposal.23

Just over a decade later, similar concerns of a labour shortage, this time in Otago, led business

interests to tum to China. As the most accessible gold ran out, Otago began to lose its miners and

the regional economy faced disaster. European miners would not continue to work in conditions

where a great deal more effort was required for smaller returns when they could leave for other

areas where work was easier and returns greater. The business interests which had benefited

from the gold boom now faced the problems of economic decline. In 1864, the introduction of

cheap Chinese labour into Otago by commercial interests was successfully opposed by European

miners at Bannockburn and Nevis.24 In September 1865, however, the Dunedin Chamber of

Commerce and the Otago Provincial Council combined with a local shipping agent and a

Chinese entrepreneur to bring the first group of a dozen miners from China. They arrived in

20 Constantine Dillon, Letters, 25 December, 1849.

21 Henry Sewell, Journal, 10 February, 1853.

22 Stevan Eldred-Grigg, A Southern Gentry, Wellington, Reed, 1980, p64.

23 The three-way contest for Superintendent was won by Fitzgerald, who was equivocal on the question,

while Colonel James Campbell -who presented himself as the champion of the British working man, was

opposed to Chinese labour and argued for a cheap land policy -was second, and Tancred last.

24 J.H.M. Salmon, A History of Goldmining in New Zealand, Christchurch, Cadsonbury Publications,

1996, p112.

75

February 1866 and by the end of the following year they had increased by over a hundred-fold.

By early 1871, there were almost 3,000 and by the end of 1872, about 4,200.25 The Chinese

miners played an important role in fue Otago economy in the late 1860s and through the 1870s.

As James Ng has noted:

In Otago, they comprised for years about 40% of the goldminers and produced possibly 30% of the

gold. One of their leaders, Choie Sew Hoy, pioneered a gold dredge which led the world, and

revitalised Otago's mining industry and the province generally?6

The late 1860s appear to have seen little conflict between European and Chinese miners and it

was not until the 1869-70 recession that there was significant conflict. While a number of

writers have seenrecession as being a key variable in anti-Chinese campaigns,27 the campaigns

often can be found in periods of economic improvement such as the 1890s and first decade of the

1900s. Belich also records that anti-Chinese sentiment and activity were to be found among

both worker and bourgeois, although the implications of this are not explored.28 I now tum to

investigate the development and significance of fue early stages in the emergence of this crossclass

consensus.

The beginnings of cross-class popular nationalism: the business-political elite, the middle

class, organised labour and Chinese immigration

The emergence of trade unions was a long, slow and fitful process in New Zealand. Relatively

weak unions began to emerge in the 1840s, organising small numbers of workers and having a

highly restricted focus. Over the next two-three decades, for instance, even notions of working

class solidarity scarcely existed. Groups of workers tended to look after their own specific

interests on the job and it was rare for unions in different trades to provide support to each other

even in strike situations.29 "Craft unions," Gardner has noted, "were mainly benefit societies.,,30

25 See Rachagan, p63.

26 James Ng, "Chinese Settlement in New Zealand -Past, Present and Future", speech to the Wellington

Chinese Association, June 21, 1996, copy in my possession.

27 See, for instance, Warburton, p13 and Porter, p35.

28 Belich, Reforging Paradise, p229.

29 This paragraph draws on Herbert Roth, Trade Unions in New Zealand: past and present, Wellington,

Reed Education, 1974, p6.

30 W.J. Gardner, "The Colonial Economy" in Geoffrey W. Rice (ed), The Oxford History ofNew Zealand

(second edition), Auckland, Oxford University Press, 1992, p83.

76

In this early period there was little in the way of independent working class political

organization. The working class was small and weak and still bound politically to a section of

the elite. Given that the working class was just coming into existence in this country and that,

for many, prospects were better than in Britain, it is not surprising that class consciousness was

undeveloped. Moreover New Zealand manufacturing and industry were still in their infancy.

It was still possible for people with small savings to get onto the land. Even in Britain in this

period, working class politics were largely bound up with the Liberal Party rather than being

the specifically class conscious politics of those who sold their labour-power in order to live.

Jonathan Spain has noted, in relation to Britain at this time, "the political commitment of the

late Victorian trade union movement to the Liberal Party."31 Liberals and Radicals, he has

argued, tended to favour the rights of workers to political representation and trade union

organisation. The Liberals moreover sought to include a working-class constituency. Political

representation and trade union organisation could also act as counterweights to traditional

privilege. Liberal manufacturers had a "social vision" and an "awareness of th,e growing threat

of social conflict between capital and labour." A section of "'advanced Liberal manufacturers"

stressed the importance of the interdependence of capital and labour and industrial

arbitration.32 With the rise of the Chartist challenge, middle class liberal-radicalism

incorporated the working class and worked to educate this class.33

As in Britain, a set of policies was necessary in New Zealand to bind together the working class

and the liberal capitalist elite and their political representatives. These began to emerge

partly through arguments within the elite between the big landed interests and the urban

capitalists and partly through the development of trade unions and workingmen's political

clubs. This process developed only slowly. In the period from the 1850s to the 1880s, for

instance, there was no party system in New Zealand. Premier Edward Stafford, in response to

an attack by Bay of Islands MHR Hugh Carleton who had suggested the Ministry did not know

what viewpoint they adhered to, told the House in 1858 that Carleton could describe his

Ministry (government) as "Radical Conservatives or Conservative Radicals, whichever the

honourable member pleased."34 The emergence of parliamentary politics in New Zealand in

the 1850s showed "a maze of conflicting and competing interests ... (with) no clear-cut political

31 Jonathan Spain, "Trade unionists, Gladstonian Liberals and the labour law reforms of 1875", in Eugenio

F. Biagini and Alastair J. Reid (eds), Currents ofradicalism: popular radicalism, organised labour and

party politics in Britain 1850-1914, Cambridge, Cambridge University Press, 1991, plIO.

32 Spain, p116.

33 T. Tholfsen, Working Class Radicalism in Mid Victorian England, London, Croom Helm, 1976, p124

and pp130-40.

34 NZPD, 1858-60, pl1.

77

divisions, no sharp party lines until the late 1880s./I British party labels -Whig, Liberal,

Conservative -were used "largely as terms of abuse."35 Governments, or Ministries, were

formed through personal and business friendships, religious and regional affiliations or shared

views on single issues.36 Members of both houses of parliament were from landowning, merchant

and professional backgrounds.37 They lacked any mass following and politics itself was not an

arena of mass participation. Many people did not register to vote and tum-out was relatively

low, often under 50 percent, until the electoral reform of 1879 which established near-universal

manhood suffrage. It was not until the late 1880s that there was a noticeable increase, with 64

percent of those on the roll voting in the 1887 election. Even candidates could sometimes to be

difficult to find. There also tended to be a high turnover of members of the House of

Representatives.38

Part of the process through which parties eventually coalesced and developed constituencies,

especially the Liberals, was debate over issues such as access to land, franchjse rights, labour

conditions, protectionism, and Chinese immigration. There were several dimensions to these

debates. Firstly, they took place within the elite. Secondly, workers' views were generally

not expressed directly, but by the trade unions and (generally middle class) politicians claiming

to represent them.

To start with the arguments in the New Zealand elite, there was growing tension between

trading and domestic sectors. The former were graziers, their financial backers and local

importers. They favoured free trade and thought that 'surplus labourers' would simply have to

accept under-employment, unemployment and low wages. On the other side were manufacturers

who wanted a stable domestic market, employment and industrial protection. Wage-earners

were linked to this second faction of the elite. The conflict between the trading and domestic

sectors grew in the 1880s, becoming acute in the later part of the decade.39 The pettybourgeoisie

became dissatisfied with conservatism in the 1880s and allied with other forces to

35 Raewyn Dalziel, "The Politics of Settlement", in Geoffrey W. Rice (ed), p95.

36 Dalziel, p95.

37 Ibid, p97.

38 Ibid, pp96-97; Leslie Lipson, The Politics of Equality: New Zealand's Adventures in Democracy,

Chicago, University of Chicago Press, 1948, p25; D.G. Herron, "The franchise and New Zealand politics,

1853-8", Pacific Studies, vol 12, no. 1, 1960, pp28-44.

39 Up to here this paragraph generally follows Gardner, pp75-6.

78

elect a 'progressive' goverrunent in 1890.40 Among these other forces were the working class and

manufacturers, and the political representative was the Liberal Party."41

In relation to working class organisation, the already-weak trade unions went into decline in

the late 1870s with the onset of economic depression and many unions collapsed, repeating the

cycle in the 1880s.42 This did not, however, mean the end of any sort of working class activity in

the political and economic realms. Working Men's Clubs began in the 1870s. The first

'workingman' elected to Parliament was Samuel Paull Andrews, for the City of Christchurch

seat, in 1879. This initial success spurred the establishment of Working Men's Political

Associations. The decline of trade unions, it could be argued, facilitated the growth of these

political clubs of workers which were similar to British counterpart organisations attached to

the Liberal Party. In New Zealand an alliance began to be shaped between these political

organisations of working men and the urban capitalist liberals and middle class elements who

subsequently formed the New Zealand Liberal Party.

Despite their titles, there appears to have been very little in the way of specifically working

class political independence involved in the associations. Andrews, for instance, did not nm as

an independent working class candidate but on a common platform with Sir George Grey, backed

by the Canterbury Liberal Reform Association. He became a businessman as well as a

politicianY Although he had gained workers' votes in the 1870s and been popular with

working women for supporting the 1873 Employment of Females Act, his politics were far from

radical. He wanted residential qualifications rather than universal manhood suffrage,

opposed Grey's land tax and was hostile to secondary and tertiary education. In the 1880s he

took up opposition to female suffrage, opposed sickness pay for railway workers and adopted an

anti-gambling and pro-temperance stance. Andrews was also deeply involved in Freemasonry.

Shortly after his election to parliament in 1879 the Christchurch Press, then an anti-Tory

paper, commented: "we now see the pet candidate of the 'Liberal Association' in this city

actually repeating the war cries of the Tories of a bygone era.//44

40 Paul Spoonley, The Politics ofNostalgia: racism and the extreme right in New Zealand, Palmers ton

North, Dunmore Press, 1987, p44.

41 Ibid, p49.

42 Roth, p6.

43 Andrews had also been educated at private schools in Britain, hardly a standard characteristic of labouring

men. See his obituary in the Christchurch Press, October 16, 1916 and New Zealand Department of

Internal Affairs, Dictionary ofNew Zealand Biography, volume two, Wellington, Bridget Williams Books

and Department ofInternal Affairs, 1993, p7.

44 Ibid.

79

In Christchurch in the 1860s middle class elements hegemonised the working class. "(A)

distinct petty bourgeois socia-economic class, with particular liberal values" could be seen

active in two local societies concerned with the welfare of 'working men'45 as well as wider

social activities such as temperance, non-conformist religion and self-help groupS.46 Hazy class

borderlines and definitions at the time meant that men who were ostensibly members of the

petty bourgeoisie could, with equal validity, identify themselves as working-class or middleclass."

47 While the petty bourgeoisie is "the class in which the ideology of liberalism reached

its most powerful expression", these petty bourgeois spoke with great conviction "as, and for

'workmen'" indicating "they believed (they) were articulating a liberal ethos that had

infused this greater class to some degree at alllevels."4B

This had important implications for the first agitation against immigration. The first serious

period of employment difficulty was the late 1850s and agitation included the demand for the

suspension of immigration; this occurred again with the economic difficulties of the mid1860s.

49 Petty bourgeois-led protests against unemployment in 1868 focussed on immigration.5o

The workers seemed to follow the petty bourgeoisie. In most of the agitations -1859, 1864, 1867,

and 1868 -the petty-bourgeoisie "was adopting a leadership role in the wider working-class

community."51

Canterbury was not unique in this. In Otago, Angus has noted, "the number of radicals from the

middle class and lower middle class (was) common by 1884..."52 Radicals of the 1880s

"supported Grey's programme, espoused radical land policies or appealed primarily to the

working classes."53 Angus records the leading role middle class radicals and their political

views played in the labour movement. By 1884 the Otago Trades and Labour Council was wellestablished

and "represented several skilled craft unions, (and) had many middle-class

radicals as honorary members . .." Its programme was essentially that of the middle-class

radicals -e.g. tax reform, political reform, secular and technical education, nationalisation of

45 G.R. Wright, "The Petty Bourgeoisie in Colonial Canterbury: a study of the Canterbury Working Man's

Protection and Mutual Improvement Association (1865-66) and the Canterbury Freehold Land Society

(1866-70)", History MA thesis, Canterbury University, 1998, p2.

46 Ibid, p4.

47 Ibid, pIG.

48 Ibid, p5.

49 Ibid, pp64-67.

50 Ibid, p65.

51 Ibid, p69.

52 John H. Angus, "City and Country, change and continuity: electoral politics and society in Otago, 18771893",

History PhD, Otago University, 1976, p377.

53 Ibid, p376.

80

land -championed by Grey and "(t)he influence of middle-class radicals on leadership and

policy remained strong."54 Newspaper men were a typical example. Overall, "(t)he Radical

alliance was very much part of the attempt by middle class radicals to use and control the new

(labour) movement."S5 Even with the rise and success of a distinct Labour Party in urban Otago

during the 1890 general election, "the 'Liberals', or rather Radicals in Dunedin, responded to

the Labour party, secured an alliance and were able to have it adopt the 'Liberal' terminology

and political stance."56 The influence of the Liberals over the Labour party was such that by

the 1893 general election, the Otago Labourites' "party platform was usually ignored by Labour

candidates where it did not coincide with Liberal policy ..." While the Labour party retained

a working class base, it "embraced many other groups and the class issues of its platform were

not stressed.,,57 Labour's association with the Liberals won it support amongst the middle

classes.s8 While there was an "image of the Liberals as a working man's government", the

party's candidates"tended to come from the middle classes and commercial sections of urban or

small-town communities ..."59 Middle-class radicals also played a crucial role in a "series of

interlocking groups", such as Freethinkers, land nationalisers and the labour organisations and

the way they "direct(ed) the Otago Trades and Labour Council.60

The main parts of the platform of 'working men' such as Andrews in Canterbury and the

Labourites in Otago were, then, held in common with the urban liberal colonial elite and

middle class -as opposed to the landed gentry -and involved tariffs to protect local

employment, manhood suffrage to gain increased political leverage, a land and income tax, and

restrictions on immigration, especially of Chinese to whose entry they were thoroughly

opposed.61 As we shall see, Andrews voted against the 1881 Act because he thought it did not

go far enough. For now, however, I turn to the course of events leading up to the 1881 legislation.

On December 17, 1878 a large public meeting took place in Wellington, chaired by the city's

mayor. A set of resolutions calling for the government to prevent the introduction of Chinese

was passed unanimously. The meeting also heard a letter from the Colonial Treasurer "in

54 Ibid, p384.

55 Ibid, p561.

56 Ibid, p563.

57 Ibid, p591.

58 Ibid, p598.

59 Ibid, pp605-6.

60 Ibid, p653.

61 The ways in which the bond between wage-earners and the urban manufacturers was cemented in the

1880s and 1890s will be further explored in the next chapter.

81

which the utmost sympathy was expressed with the movement.,,62 Concern with a 'fair' labour

market was an important theme of anti-Chinese agitation, particularly by politicians seeking

working class support and especially in times of economic downturn which began in the late

1870s and continued through the 1880s. William Hutchinson MHR told the Wellington meeting

that Chinese workers were "a debasing and demoralising influence" and that "any attempt to

swamp the labour market with an inferior race should be resisted."63 Another speaker,

Wallace, emphasised the need to maintain a labour market in which open and fair competition

could take place, and argued that cheap Chinese labour would upset the "just relations of

capital and labour" and lead to the European workers' position being degraded.64 A week after

the Wellington meeting the Amalgamated Carpenters and Joiners Society in Dunedin met and

passed a resolution, viewing "with alarm the continued influx of Chinese", desiring cooperation

"with our fellow men in Wellington to put a stop to it" and calling for £50 per head to

be imposed on all captains bringing Chinese to New Zealand."65

At the same time there was an important struggle between Australian seamen and the

Australian Steam Navigation Company over the employment of cheap Chinese labour. Two

Australian seamen toured New Zealand to drum up support. At this time, the New Zealand

labour movement, such as it was, looked to Australia for a lead and the Australian seamen's

strike was seen as particularly important. The fact that part of this strike was directed at

Chinese labour meant that anti-Chinese racism was a factor in the development of the New

Zealand labour movement itself. The fund to support the seamen was publicised not simply as a

strike support fund, but also as a fund against the Chinese. Thus the Lyttelton Times reported

that "the working class are subscribing freely towards the anti-Chinese fund in aid of the

seamen on strike in Sydney."66 Although the strike in Australia was settled early in the New

Year, a momentum had already been generated in New Zealand.

At New Year 1879 there was a riot in Dunedin against Chinese and on January 2 an attack m

two Chinese working on a Wellington wharf. They had to flee and take refuge in a local house

before being rescued by police. No-one was arrested. The Wellington attack was described as

an "unseemly and brutal exhibition" by the Lyttelton Times, which also declared, "These

Wellington roughs seem to forget there is a limit to everything, even to an Anti-Chinese

agitation." One of the regrettable things in the editorial writer's view was that "A section of

62 Lyttelton Times, December 18, 1878.

63 New Zealand Times, December 18, 1878.

64 New Zealand Herald, December 18, 1878.

65 Lyttelton Times, December 24, 1878.

82

the European population of this country is showing its determination to descend to what it

considers the Chinese level as quickly as possible." It is interesting to delve further into the

paper's attitude, since this was one of the leading publications of the liberal colonial elite

which adopted a position of support for the 'working man' within the context of ensuring the

maintenance of the wage-labour/capital relationship. The paper was strongly anti-Tory and

ridiculed condescension towards the working class by those who presumed to be their social

betters. The editorial writer declared:

If the Chinese were swarming throughout the Colony, generally acting the part of locusts to the

interests of the labouring population, a demonstration of force would be a thing to understand. And it

would be so also if the Chinese had come in spite of popular protest, and forced themselves in great

numbers on an unwilling country, or if they had distinguished themselves by a series of barbarous

outrages. But they are few in number... and inoffensive in demeanour. They came to the country with

the consent of the authorities, and were encouraged after their arrival. ...

The paper thought "this fine colony would be better without the Chinese element in its

population" but also held "a much stronger conviction, viz., that law and order must be

maintained." The paper favourably quoted the judge trying the Dunedin rioters -that "If

Chinamen are allowed to come here, they must be protected from loss like everybody else" -but

saw attacks such as these as "playing into the hands of those who look upon 'cheap labour' as

the one thing in colonisation that has come out of heaven." It emphasised "the constitutional

means available for averting the evil of a remote but devastating deluge of Chinamen.. ."67

On January 3, 1879 Native Affairs Minister John Sheehan addressed the Auckland Working

Men's Club telling them that the Chinese were not suitable immigrants as they only came

temporarily and that the climate here was better suited for the English and Irish who should

share in the "high destiny of the country of their ambition."6s Subsequently, a petition

circulated which expressed the fear of cheap Chinese labour; in Auckland it was signed by 3000

people.69

In Christchurch, where between five and six hundred men were unemployed in May 1879, a

series of public meetings were organised to demand work. A rally of several hundred people in

Cathedral Square on May 19, 1879 was told by the Mayor that the city "was never in such a

deplorable mercantile condition." The meeting passed resolutions calling for the government to

66 Ibid.

67 The editorial appears in the Lyttelton Times, January 4, 1879.

68 Ibid.

69 Lytteltol1 Times, April 8, 1879.

83

provide work and "reduce the present immigration to some limited number per annum, so as not

to overstock the labour market as at present." The resolution referred to immigration in

general, but a further resolution singled out the Chinese, alleging they were "employed by

contractors in preference to those who have been induced to come out here by emigration agents."

One of the main speakers, Charles Clements, who had drawn up the resolutions, felt that

people had been brought from England on false pretences, having been told that well-paid work

and good accommodation would be available in the colony. He saw the Chinese as undermining

wage rates and also wanted them to be compelled to spend more of their income. This meeting

also revealed that even unemployed workers tended to be politically attached to one section of

the elite. For instance, the Mayor congratulated them for their moderation and declared, to

their agreement, that as long as they remained respectable and peaceable he would help them

in their cause. He was greeted with cheers and cries of "Quite right" when he said he would

firmly put down any spirit of "rowdyism" by the unemployed.7o

A week later there was a follow-up meeting. At this it was argued in one resolution that the

Chinese not spending money was"a principal cause of the present distress." The main concem of

these meetings was to demand government action to provide work. In relation to the Chinese,

the unemployed demanded that they not undermine wage rates and that they spend more of

their money in the local economy. While these demands might have been more rightly directed

against the contractors in whose interest it was to lower wage rates and against the government

for the policy of male-only Chinese immigration -the Chinese immigrants, after all, were

responsible for neither of these -there were no specifically racial comments about the Chinese

as a people reported.

That year, 1879, also saw Sir George Grey submit a memo to Parliament on the subject of

Chinese immigration. He saw New Zealand as the centre of civilisation in the South Pacific,

waging "the great struggle which must take place in this part of the world against barbarism".

New Zealand was more suited to this task than Australia because the "first migrants (here)

were selected with extraordinary care". Moreover, the tropical climate of large parts of

Australia inevitably meant the necessity of a "coloured population" under European direction.

Such direction required that in the more southern and Anglo-Saxon areas of Australia, and in

New Zealand

No possible chance should be allowed to arise of the European population being over-borne, or even

to any extent interfered with, by a people of an inferior degree of civilization.

70 A sizeable report on the meeting appears in the Lyttelton Times, May 20, 1879.

84

If a mixed race of an inferior order be allowed to spring up and become the ruling power in those

Anglo-Saxon colonies, there can be little hope of a high degree of civilization ever prevailing

throughout Australia as a whole.

If New Zealand was to fulfil its destiny the inhabitants needed to preserve "uninjured and

unmixed that Anglo-Saxon population which now inhabits it. . ." This role of ruling and

civilising the Pacific, "which appears to be the inheritance appointed for them by Providence"

argued Grey, could made necessary "a population of superior character." A substantial Chinese

presence "would exercise a deteriorating effect upon its civilisation" and endanger this glorious

future. As well as the broader considerations of racial purity and the God-ordained AngloSaxon

mission in the Pacific, Grey saw several important social problems arising from Chinese

immigration: a negative influence on the labour market, sexual activity between Chinese men

and non-Chinese women (a subject so shocking it could only be alluded to, rather than spelt out),

and disease. Working for less, their presence would force white workers "to accept a rate of

wages below what the necessities of themselves and their families required." This would

result in having "to descend the scale of civilization" and "involve an entire abnegation of his

self-respect and independence. After a few years of suffering, the habits and civilization of

himself and his family would be entirely altered." The presence of an all-male Chinese

population would"exercise a very deteriorating effect upon Europeans in this country." Grey

trod delicately around this subject, indicating that those who thought it through would realise

it "must prove prolific in disasters..." In the field of disease he claimed leprosy prevailed in

China" and, along with other diseases allegedly carried by the Chinese, would be a threat to

the population of New Zealand.

Finally, Grey made a distinction between what he saw as a more servile employee of big

landed interests and a "citizen". Immigrants unfamiliar with the language and customs of the

country were less able to participate in the broader society and therefore "peculiarly

acceptable to the holders of large properties". In contrast to such people, New Zealand wanted

"citizens". These were men who could both add to the wealth of the nation and take part in

public affairs, including the passing and administration of laws. In conclusion he argued that

An unwise cry is often raised regarding the wealth and material prosperity of a country. To secure

enormous wealth to a few individuals, and to leave the overwhehning majority of the people sunk in

penury, is not the true end which should be aimed at by those who desire to see their country raised to

real prosperity and greatness.71

71 See G. Grey, "Immigration of Chinese Into The Colony (Memorandum on the).", Appendix to the

Journal of the House ofRepresentatives session 1, 1879, vol. 1, D-3.

85

It is important to recall here that Grey is not some crusty old Victorian Tory, but a liberal

concerned with building in New Zealand a society in which the inequities of the old society of

Britain -such as class divisions -are replaced by egalitarian and meritocratic practices. Grey

himself, certainly during his early governorship, was particularly favourably disposed toward

"small landed proprietors", people who had come from England as labourers and through

"considerable exertions", "great self-denial" and "enterprise and intelligence" had obtained a

small amount of land.72 Like many colonial liberals, Grey placed a great deal of importance m

the notion of individual independence and citizenship and saw the presence of Chinese workers

as undermining this by what he perceived as their servility and inferiority. This theme recurs

constantly in the debates over the Chinese presence in New Zealand in the late 1800s. The

source of this ideology of independence is not hard to find. McClelland locates "civic humanism

and the republican tradition" as the source of "(m)uch of the language of independence" and

notes how these were of middle class origin but "(i)mportant elements were assimilated by the

popular and working-class radical tradition. . . 1173 Working class politics became allied with

middle class reformers whose views became reflected in the working class movement (as noted

above). At the same time, the skilled worker and labour aristocrat became increasingly

important?4

This period also saw changes in the treatment of Chinese labour elsewhere in the world. In

California, Australia and New Zealand, opposition to Chinese labour in the 1850s tended to be

of a sporadic nature. Although early pieces of discriminatory legislation had been passed

against the Chinese, for instance in Australia beginning with the 1855 Restriction Act in

Victoria, these had been repealed in the 1860s. In California, the question of Chinese 'coolie'

labour was seen as connected with slavery. As mining was a great equaliser, with people from

different backgrounds taking up picks and working next to each other, miners played the key

role in stopping slavery from being extended to California. As Price records:

72 Governor Grey to Earl Grey, March 15, 1849; see Irish University Press Series ofBritish Parliamentary

Papers, Colonies, New Zealand 6: Sessions 1847-1850, Shannon, Irish University Press, 1969, 1136:

p56. Using this same despatch, Gardner, op cit, wrongly states "Grey professed to be founding an economy

of 'small landed proprietors' ..." In fact, Grey does not purport to be founding anything in it; the despatch

is making the case for the extension of the franchise to this section of society.

73 Keith McClelland, "'England's greatness, the working man"', in Catherine Hall, Keith McClelland and

Jane Rendall, Defining the Victorian Nation: Class, Race, Gender and the Reform Act of 1867,

Cambridge, Cambridge University Press, 2000, pplOO-Ol.

74 McClelland makes this point, pp102-104. He draws on a number of works about the labour aristocracy

including chapters ofEol. Hobsbawm's Labouring Men (London, Weidenfeld and Nicolson, 1964) and

Worlds ofLabour (London, Weidenfeld and Nicolson, 1984).

86

The mining population, including those from the eastern slave states, decided the issue ... slavery, being

inconsistent with the newly found dignity of labour, was barred from mining areas and, after the

miner-dominated Convention of late 1849, from the whole territory?5

Hostility to slavery and support for free (i.e. waged) labour were "major factors in deciding

Californian reaction to Asian immigrants".76 These were seen as degraded and as undermining

the position of free labour. The Californian reaction was paralleled in Australia where

opposition to convict labour made free labourers determined to "tolerate no slave or semi-slave

class competing" with them.77 The earlier situation was also complicated by, as noted earlier

in this chapter, the need for Chinese labour in the context of labour shortages and, in the case of

some parts of Australia -e.g. Queensland and the northern part of South Australia -the

climactic conditions which militated against European labour. In New Zealand no

discriminatory legislation was passed in this period at all. But, as I have already noted, there

is a decisive change at the end of the 1860s and a period began where discriminatory

legislation was passed and subsequently strengthened, rather than repealed as had been the

case with the earlier Acts. In California, South Africa, Canada, Australia and New Zealand

what Price calls "The Great White Walls" were constructed and anti-Chinese legislation

became entrenched.78

In California the 1878 Constitutional Convention inserted articles discriminating against the

Chinese in entry, employment, residence, voting and property rights. With Australia and New

Zealand, the 1881 Intercolonial Conference held in Sydney in January 1881 provided a

launching-pad for a round of anti-Chinese legislation. On January 19, the delegates passed a

resolution resolving that

the introduction of Chinese in large numbers into any of the Colonies of Australia is highly

undesirable; and recommends uniform legislation on the part of all the colonies to restrict the influx of

Chinese into these colonies.79

Restrictive legislation was then passed later in the year in Victoria (the Chinese Act), New

South Wales The Influx of Chinese Restriction Act II), South Australia (Chinese Immigrants

75 Price, p32.

76 Ibid.

77 Ibid.

78 As well as Price, see for the United States, R.L. Garis, Immigration Restriction, New York, 1927, and

R.W. Paul, "The Origin of the Chinese Issue in California", Mississippi Valley Historical Review, vol

25, no 2, September 1938, pp181-96; for Australia, Willard. Mansfield and Nairn; for New Zealand, Nigel

Murphy, The poll-tax in New Zealand, Wellington, New Zealand Chinese Association, 1995.

79 AJHR 1881, Section A, part 3.

87

Regulation Act) and New Zealand (Chinese Immigrants Act). These Acts were strengthened

later in the decade and discrimination was introduced into Western Australia (Chinese

Immigration Restriction Act, 1886) and Tasmania (Chinese Immigration Act, 1887). In

Queensland the Chinese Immigration Restriction Act of 1877 was strengthened in 1884.

The other international factor was the inability of colonies to pass legislation on these matters

which interfered with British prerogatives and treaties. For instance, the 1858 Treaty of

Nanking and the 1860 Treaty of Peking allowed for free entry of British and Chinese nationals

into each other's dominions and protection of their person and property while there.

Australian and New Zealand colonies could not legislate in such a way as to interfere with, let

alone override, these treaties. But the British position was rather flexible, as was shown in

relation to the New South Wales restrictions of 1861. Although not wishing to unnecessarily

offend the Chinese government, the Colonial Office stated in a communication to Governor

Young that while anti-Chinese discrimination was "highly objectionable in principle", it was

-

impossible for the British government to "shut their eyes to the exceptional nature of Chinese

immigration and the vast moral evil which accompanies it..." It was preferable to "prevent

the arrival of the immigrants than to discourage or harass them after they are arrived."so

A racist working class?

The parliamentary debates over the 1881 Act have been presented as consisting of two

counterposed viewpoints. Murphy, for example, sees on the one hand a group of radical antiChinese

and pro-working class agitators led by Reeves, Seddon and Hutchison and, on the other

hand, a group of liberal humanitarians comprising wealthy, landed, merchant and professional

classes. The first group is said to be concentrated in the House of Representatives, the second in

the Legislative Council. The latter group, argues Murphy, "upheld such principles as British

equality and fair play in defending the right of Chinese to come to New Zealand unimpeded."S1

TD.H. Hall, writing seven decades earlier, also concluded that lithe speeches in the

Legislative Council were notable for the high principles of justice and racial equality to which

they gave expression.,,82 David Pearson, drawing on Charles Sedgwick's PhD, claims:

80 Newcastle to Governor Young, February 26, 1862, New South Wales Legislative Assembly Votes and

Proceedings 1862(4), plS1, cited from Price, p87.

81 Murphy, p42.

82 T.D.H. Hall, "The Status of Aliens in New Zealand", in N. McKenzie (ed), The legal status ofaliens in

Pacific countries, London, Oxford University Press, 1937, p88.

88

A wealthy group of landowners, merchants, shipowners, and professionals sided with the Colonial

Office against Seddon and his government, who drew their support from organised labour and small

businessmen. The former group, whilst fully aware of its own vested interests in migrant labour, also

saw itself as the conscience of New Zealand and the protector of Britain's imperialistic desires. Their

opponents were not averse to the idea of some protection of British interests, but not where they

interfered with New Zealand's right to self-determination.83

The assumption, and it is made explicit in Murphy, is that the racist politicians were playing

to a (European) working class audience which must have been racist, otherwise the antiChinese

stance of these politicians would not have won support. Murphy does not at all

consider the position of workers in an uncertain colonial labour market, nor who benefits from

the workings of that labour market. By contrast he, like a number of other writers such as Hall,

is generous to the elite in the Legislative Council, labelling them 'liberal humanitarians'

although they are clearly not so in relation to European workers and, as is clear in the debates,

nor are most of them in relation to the Chinese. Pearson and Sedgwick are more circumspect

about the motives of those who they see as being opposed to restrictions, ana point out that

they were allied with British imperialistic interests; nevertheless they argue that this group

also saw itself as the "conscience of New Zealand" and therefore opposed racist restrictions.

Price argues, "In New Zealand it was labour and mining interests who spoke of 'Mongolian

filth' and a pestilent cloud of infamy and abomination,."s4 Yet his footnote for evidence for

this is from the Nelson Examiner of August 19 and 22, 1858, a very early period when (false)

rumours of Chinese being landed in the city prompted a campaign against them, and a full 23

years before the first anti-Chinese legislation. This belongs to the period which, as has been

noted, Price himself says was of a different character to that which opened at the end of the

1860s. Moreover he has argued in relation to Australia at the same time (the 1850s), it is

"difficult to apply any class division" to the debate.8s

Additionally there is contradictory evidence about the source of impetus for legislation in

Australia in the later period which is marked by ongoing and intensifying discrimination of an

order not previously known. Henry Parkes, a leading New South Wales politician of the 1860s

and 1870s, argued in the Legislative Assembly in 1861 that "the lower classes" tended to "make

a jest" of the Chinese rather than take them seriously and that it was the "thinking men of the

colony, including men of wealth and substance" who wanted to keep them OUt.86 In Queensland

S3 Pearson, p99. See also Sedgwick, pp260-261.

84 Price, pll3.

85 Ibid, p117.

86 Sydney Morning Herald, April 6, 1861 (reports of parliamentary debates appeared in the Herald, rather

than a separate parliamentary record at this time), cited from Price, p118.

89

in the 1870s, the only Australasian colony where discriminatory legislation was passed in that

decade, and on which the 1881 Act in New Zealand was modelled, there was some degree of

class division, but it was primarily within the elite sections of society rather than between

these elements and wage-labourers. Price notes that planter and other interests were keen m

Chinese immigrant labour arriving, at no expense to themselves, to take up work which whites

found unappealing. It was this group, "with a few liberal-humanitarians", who supported

Chinese entry. On the other side were "professional, industrial and small-trade Liberals", all

increasingly opposed to any non-white labour, whether Asian or Pacific. With them stood

some pastoralists and industrialists.87 Price even notes, apparently contradicting what he says

elsewhere in his book, "many leading professionals, pastoralists and businessmen were ardent

supporters of restriction. " Itwas also these figures "who in the end drafted the legislation and

passed it through both houses.fl88 (As we shall see in the next chapter, it was the same kind of

people who carried out the same kind of legislation in New Zealand. There were no workers in

either the House of Representatives or the Legislative Council in 1881, nor for some time after.)

In the case of the United States, as noted in chapter one, the claim of a racist working class

driving the process has been thrown into question by Andrew Cyory.89 As against the

widespread historical claim that labour drove the process, Cyory examined many hundreds of

speeches, working class meetings, demonstrations and newspapers C?f the 1860s and 1870s and

"found virtually no interest in the Chinese issue east of the Rockies in this period.fl90 Middle

class politicians rather than organised labour are seen as the prime element who shaped and

wielded the Act.91 "Rather than confront such major problems as economic depression, rising

unemployment, or class conflict," Cyory argues, "politicians played the race card. They

demonized Chinese immigrants and claimed that their exclusion would benefit workers and

protect the nation."92

87 Ibid, p159.

88 Ibid, p118.

89 This thesis, p39.

90 Email from Andrew Gyorytomyself,January 22, 2002. This is important as the Chinese Exclusion

Act examined in depth by Gyory was the first piece of US federal legislation excluding the Chinese. West

of the Rockies was California, but it seems unlikely that labour within one single state, moreover by no

means as important as California today, could have dictated federal legislation.

91 Gyory, Closing the Gate, pp258-9.

92 Andrew Gyory, "A Reply to Stanford Lyman", New Politics, vol 8, no 1 (new series), whole no 29,

Summer 2000. On the web at: http://www.wpunj.edul-newpol/issue29/gyory29.htm#r17

90

While there is certainly evidence that presentations of a working class in which raCIsm

featured are undoubtedly accurate in New Zealand/3 they do not give us the full picture. Apart

from the fact that the social elite is quite marked by racialised thought and it is this group

which draws up and passes the legislation, there is evidence to suggest that the idea of a racist

working class which wants to keep out the Chinese may be somewhat exaggerated. For

instance, on the goldfields there were longer periods of racial peace than periods of conflict.

And, as Warburton has noted, the Chinese on the goldfields aroused little resentment from

workers in the urban areas. Hostility arose from some urban workers when the Chinese were

seen to be entering parts of the 'European' labour market such as public works schemes.94 For

instance a meeting in Invercargill in October 1871 expressed hostility to Chinese workers being

hired on the schemes.95 Millar provides evidence of cases in which miners in the 1860s show

sympathy for the Chinese96 while, at the same time, pointing to "considerably more tolerance"

for the Chinese outside the mining areas.97

At the time Native Affairs Minister Sheehan was addressing the Auckland Working Men's

Club in 1879, the Lyttelton Times' Auckland correspondent noted a contrast between the two

Auckland newspapers and the working class: "Both the daily papers have joined in the

popular cry, and would show no mercy or kindness to John Chinaman. .. But the working men as

a body have given no very distinct utterance upon the subject."9B A! the Auckland Working

Men's Club meeting addressed by Sheehan, differences were revealed among members. Some

felt that the Chinese were not fundamentally different from Europeans. A deputation from the

Club was to see the Premier to discuss the issue, but the meeting did not happen. As for views

within the Club,

It is reported that opinion on the subject is divided, some being inclined to carry out the exclusion

policy in a wholesale and most arbitrary manner, while others with more moderate opinions, with

more self-reliance and pride of race, don't regard the Chinese with such abhorrence, and urge that, if

they are compelled to compete on equal terms with the British workman, the beefeater has nothing to

fear from the rice-eater and opium smoker.99

93 In the US case, Gyory accepts that workers shared racist ideas but shows the ideas did not originate with

them nor were workers powerful enough to force exclusion legislation on unwilling politicians. The same

point is made by Burgmann in relation to Australia (see chapter one).

94 Warburton, p14.

95 Lyttelton Times, October 17, 1871.

96 Millar, pp22-23.

97 Ibid, p71.

98 Lyttelton Times, January 7, 1879.

99 Ibid.

91

The latter faction wanted the government to intervene to put all labour on an equal footing and

to tum the Chinese into "useful settlers and colonists, instead of the wandering vagabonds they

now frequently are. They regard the Chinese as an ordinary member of the human family,

having all the instincts of home life... that we ourselves have." If the Chinese were allowed

to live on the same terms as Europeans, "they would form worthy co-workers with Britain's

sons, doing much of the drudgery which many tradesmen dislike." This faction wanted Chinese

families, rather than males alone, to be brought in, feeling that this would make Chinese men

"far less likely to work for low wages" and also render them "free from many of the vices now

justly chargeable." The correspondent also pointed out that Chinese market gardeners were not

undercutting Britisp ones, but making sure that fresh produce was available daily. Treating

"John Chinaman" as a colonist, he argued, would mean Chinese families would come to see New

Zealand as their home and they would become "free-born British subjects". Other New

Zealanders could then learn "from the sons of the Flowery Land" the virtues of "patient

industry, thrift and contentment."IOO

The Christchurch unemployed meeting referred to above was followed by further meetings, but

the anti-Chinese issue does not appear to have reared its head again at these. In addition

there are examples of uneasiness from those higher up the social ladder about the degree of

mixing between Europeans and Chinese, which suggests that white wo~king class hostility to

the Chinese cannot be simply taken for granted. The Tuapeka Times expressed dismay, for

example, at the racial mixing during the 1885 Chinese New Year festival in Arrowtown, saying

"It seems strange that Europeans should so far forget themselves as to mingle with the almondeye~,

leprosy-tainted Chinamen, but there the fact is, disgusting and lamentable as it may

appear." In Round Hill, Europeans and Chinese could be found packed together to nearsuffocation

point in a billiard saloon. Gambling, records Grant, created a "racially mixed social

milieu" in gold-mining areas.IOI This is in the very middle of the decade in which restrictive

legislation begins and intensifies. We might note here the relevance of Markus' comments about

Australia -most Europeans were immigrants from Britain "and had little direct experience of

racial discrimination; some, at least, arrived with positive notions of racial equality, a legacy

of the anti-slavery and Chartist movements."I02

100 Ibid.

101 Tuapeka Times view appeared in its March 11, 1885 issue. The newspaper quote and the Round Hill

information are taken from John Grant, On a Roll: a histOlY ofgambling and lotteries in New Zealand,

Wellington, Victoria University Press, 1994, p35.

102 Markus, Australian Race Relations, p62.

92

What does appear to be the case is that the working class was not immune from the negative

attitudes towards Chinese and other non-white peoples which were becoming increasingly

typical of elite society in Western Europe and its colonial offshoots and being filtered down

through the rest of the population. In periods of economic prosperity these views were of

relatively little consequence -individuals might have held prejudices but were not interested

in acting on them in any concerted way. In periods of economic uncertainty, such as 1869-71/03

and then the 'long depression' which began at the end of the 1870s and continued through most

of the 1880s,104 anti-Chinese sentiment was, for the non-class conscious workers, both a way of

trying to control a labour market in which the position of European labour was itself uncertain

and of providing them with a section of society to look down upon, thereby giving them a sense

of being of some account in the overall social hierarchy. For the liberal pro-working class

politicians, who were all implicated in a system which depended on the exploitation of

labour-power, uniting what may otherwise have become antagonistic classes was an important

factor: anti-Chinese sentiment bound together different classes and created _a sense of social

cohesion. In effect, the Chinese served as a scapegoat for the broader economic turbulence

which confronted European labour and, in the absence of clear notions of class and class interest,

'race' became important as a compass-point of identity.los Nationalism, defining 'us' and

excluding the Chinese 'other', was beginning to develop. This began welding together a crossclass

constituency and thereby minimising the possibilities for class conflict in a decade (the

1880s) which, as Jeanine Graham has noted, "revealed some distressing shortcomings and

inequalities in colonial society" and in which "as time went on there seemed less chance of

success unless one had 'big Capital'.,,106

Graham notes, "Now too there would be a conscious assertion of distinctiveness as a colonial

society built on foundations firmly laid. The assertion of a colonial identity had begun." This,

she argues, was based around the "ethos of open opportunity for all" and against "those aspects

of the imported heritage" which were counterposed to this.107 Thus it can be argued that as

colonial society developed, class divisions became more marked and the various political

factions were replaced by -or were reforged into -actual parties which related to these

103 "The provincial economies were severely depressed by the late 1860s ...", Gardner, p65.

104 Gardner notes, "(W)ages began to fall in the later 1870s and urban unemployment became ominously

common" (ibid, p73). In 1879 GDP declined by 9.3 percent and seven of the seventeen years between

1879-1895 showed declines in GDP (ibid, p75).

105 Olssen, for instance, notes the way the Chinese played the role of scapegoat and also how hostility to

them reduced the significance of inequality among whites; see Olssen, Building the New World, p44 and

p158.

106 Jeanine Graham, "Settler Society", in Rice (ed), pp112-3.

107 Ibid, p140.

93

divisions. This was not a situation of parties simply representing specific classes and

corresponding directly to them, but of parties attempting to incorporate classes -for instance,

the Liberals attempting to include wage-labourers within their constituency while

simultaneously representing and advancing the interests of domestic capital. The "open

opportunity" ethos was a nationalist ethos applied to pakeha primarily -with even the vote

being extended to women early on -and would exclude, among others, the Chinese. AntiChinese

sentiment and legislation -along with various other social and economic policies -was

seen as part of this nationalist "egalitarianism" and could become a means of cohering a 'LibLab'

alliance focussed on the Liberal Party, a theme which will be explored more in later

chapters.

94

Chapter four:

@ @

on, racl IS eon and

the first exclusionary legislation

Subordi

The subordination of China and the racialisation of the Chinese

If it is the social position occupied by Chinese migrant workers, especially in the labour market,

which underlay the process of racialisation in the broader society, not vice versa, those

overseeing the process may already have had stereotyped views of the nature of Chinese labour.

These particular views can be explained through the reversal of the positions of Europe and

China between the eighteenth and nineteenth centuries.

The first important Western account of China, by Marco Polo, was overwhelmingly positive and

enjoyed wide influence.1 Even more enthusiastic was the Franciscan friar Odoric, whose

fourteenth century account was also popu1ar and infiuentiaJ.2 In the sixteenth and seventeenth

centuries China was highly respected by Jesuits who, experiencing the country first-hand,

developed /I an especially high regard for the Chinese civilisation" and sent back favourable

reports to Europe.3 Admiration for China reached its height during the Enlightenment. For

Goethe, for instance,

He who knows himself and other

Will also recognise that East and

West cannot be separated

1 Colin Mackerras, Western Images a/China, Hong Kong, Oxford University Press, 1989, p18.

2 Ibid, p21. .

3 I.I. Clarke, Oriental Enlightenment: the encounter between Asian and Western thought, London and New

York, Routledge, 1997, p40. See also Mackerras, pp28-37.

95

For the French Enlightenment intellectual Voltaire, the East was the civilisation "to which the

West owes everything".4 Among these debts were, as Joseph Needham has noted, many of the

scientific and technical achievements of western Europe.s Far from being seen as a backward

country, marked by despotic rulers and a slavish population, China was used by Enlightenment

intellectuals such as Pierre Bayle in the late 1600s and Voltaire in the 1700s as a positive example

of toleration, political freedom, reason and progress and used as an argument for these in Europe

itself. Rationality, rather than Oriental despotism, was seen to rule in China and this was

contrasted favourably to the ancien regime clinging to power in Europe. Francois Quesnay, the

founder of political economy, "regarded China's despotism as benign" and saw Chinese

agriculture as a model.6 While European images of China in the eighteenth century were

dominated by France/ in Britain, too, respect for China was substantial, although more restrained

than on the Continent. Essayist and diplomat Sir William Temple thought China's excellence

"endless" and the result of "sense and wisdom, beyond what we meet in any other government

in the world."B Adam Smith also presented a "basically positive" view of China.9 British Deists

were particularly attracted to China where belief was seen as being based on rationality rather

than revelation. China also influenced Britain in the cultural and artistic realms.lO German

Lutheran logician and mathematiciaIl Leibniz regarded China highly and "worked much of his

life for cultural interchange" between it and Europe.ll The period from the mid-1600s to mid1700s

saw European images of China at their most positive, amounting to sinomania.12

In the late 1700s a more critical and less flattering view of China began to emerge in Europe.

Some intellectuals, such as Rousseau in Nouvelle Heloise, began shifting their ideal to the 'noble

savage'; others, such as Condorcet in Sketch of a Historical Picture of the Human Mind, saw Europe

becoming the centre for rationality and human emancipation and progress through events such

as the French revolution of 1789. Indeed, Montesqieu had already sounded several sour notes in

relation to China, but essentially "a very much bleaker picture of China (emerged) in the

imperialist nineteenth century."13 China began to be seen as unfree and an obstacle to progress.

But it was not until some decades later, most specifically after the Opium War of 1839-42 and the

4 Goethe and Voltaire cited from Clarke, p3.

5 See Joseph Needham, The Grand Titration: science and society in East and West, London, George Allen

and Unwin, 1969.

6 Mackerras, p38.

7 Ibid, p6.

8 Temple cited from Clarke, pSO.

9 Mackerras, p40.

10 Clarke, pSl.

11 Mackerras, p37.

12 Ibid, p41. S.A.M. Adshead makes the same point in China in World RistO/y, Basingstoke, Macmillan,

1988, p243. See also Jonathan D. Spence, Chinese Roundabout: essays in histo/y and culture, New York,

W.W. Norton, 1992 and Lewis A. Maverick, China: a model for Europe, San Antonio, Paul Anderson

Company, 1946. This latter includes Quesnay's Despotism in China, first published in Paris in 1767.

13 Ibid.

96

rise of ideas within Europe which focussed on social divisions as innate products of human

difference, that disillusionment with China turned into contempt for the Chinese and a racialised

discourse emerged in relation to them. In the intervening period, the first decades of the

nineteenth century, there was still a substantial amount of good-will and favour towards the

Chinese, certainly on the part of Europeans in Southeast Asia who had dealings with them.

For instance, Appendix 1 of Wakefield's 1833 work (volume 2) is called "Proofs of the Industry,

Skill and Commercial Disposition of the Chinese People". At this stage, the Chinese are seen as

filling diverse economic roles rather than as being confined to the position of 'coolie' labour.

Indeed, there is no mention of the Chinese in relation to this kind of labour at all among the range

of people whose testimony appears in the Appendix. One of the people cited, Sir George

Staunton, noted that the then-Dutch Batavia could hardly have existed without the "industry and

ingenuity" of the Chinese14 who carried on, reported British resident Barrow, an extraordinarily

wide range of activities from commerce and tax-collecting to "every trade and profession that are

indispensably necessary for making the state of civilized society tolerably comfortable. illS A Mr

Finlayson in his 1822 account of the Mission to Siam and Hue, speaks of the Chinese at Penang as

muscular, animated and energetic, "a people highly valuable as settlers, by reason of their

industrious and regular habits, who had established on this spot the mechanical arts, on a scale

which might even vie with that of the European artists", and notes their adventurousness and

eagerness as traders.16 John Francis Davies saw a clear distinction between the Chinese rulers

and the Chinese people and thought that "The Chinese, if left by their rulers to themselves,

would perhaps be the most industrious people in the world.,,17

John Deans, a resident of the Eastern Archipelago (now Indonesia) for twenty years and a

businessman with extensive dealings with the Chinese believed they were as good at carrying on

business as the Europeans, while John Crawfurd thought that in terms of business and industry

their "manners more resemble Europeans".18 Testifying before the Select Committee on the

Affairs of the East India Company in the late 1820s, Crawfurd pointed out that Chinese wages in

Singapore were noticeably higher than those of other workers -for instance, double those of

Malay workers -due to Chinese greater skill and ingenuity.19 He commented that while the

Chinese lived apart from people of other nations they also lived apart from each other, with

different classes of Chinese living in different areas. At the same time, Chinese men -there were

14 Staunton cited from Appendix 1 to Wakefield, England and America, p265. In the original, the quoted

line is italicised.

15 Barrow (1793) cited from ibid, p267. Barrow was horrified by the Dutch massacre of Chinese at Batavia

in early October, 1793. According to the Dutch own account, Barrow stated, 12,000 Chinese were killed.

Ibid, p268.

16 Finlayson's account appears in ibid, pp270-3.

17 Davies cited from ibid, p280.

18 Deans and Crawfurd cited from ibid, p276 and p279 respectively ..

19 Crawfurd in ibid, p282.

97

virtually no Chinese women migrating to other parts of Asia -continuously intermarried with the

people of the countries to which they migrated in the region.20 Yet by the second half of the

nineteenth century views of the Chinese had changed dramatically.

One of the most important events in bringing this about was the Opium War of 1839-42 and the

unequal treaties which followed it. In attempting to force the opium trade on China, the British

state had relatively little trouble and, as 5tavrianos has noted:

the hopeless military inferiority of the Chinese became obvious. With a squadron of ships and a few

thousand men, the British were able to seize port after port at will. The Chinese fought valiantly.

Their garrisons often resisted to the last man. But the odds against the non-Europeans were even

worse now than they had been between the conquistadors and the Aztecs. European warships and

artillery had improved immeasurably between the sixteenth and nineteenth centuries, whereas

Chinese military technology had stagnated at a level little above that of Aztec capabilities.21

50 primitive was Chinese military technology that when they tried to recover the city of Ningpo

which had been captured by the British, part of their 'weaponry' was a group of nineteen

monkeys with fire-crackers tied to their backs. The crackers were to be lit and the monkeys flung

aboard British ships in the hope that something on the ships would catch fire and the flames

spread until reaching the powder-magazines. In the event, "no-one ever dared go near enough to

the foreign ships to fling them on board", recorded Pei Ch'ing-ch'iao, a member of the Chinese

force.22 Chinese war junks also carried stones, lances, pikes and swords, none of which were a

match for British warships and armed steamers.23

The stagnation of Chinese military technology reflected the state of Chinese society itself over the

previous several centuries.24 The European countries leapt ahead of China in terms of social,

economic and scientific development and the beginnings of democratic representation.

Civilisations which had fallen behind Western Europe were not seen to have done so because of

the absence of the socia-economic factors which had made capitalism possible in Europe, but for

'natural' reasons -there was something in the make-up of the people of these countries which

made it impossible for them to develop beyond a certain point. As Europe forged further ahead

in the later 1800s, countries like China were seen not only to have stood still, but to have

regressed. This conception of the Chinese was also an outgrowth of the notion of regression

20 Ibid, p283 and p285.

21 L.S. Stavrianos, A Global HistOlY: from prehistolY to the present, fifth edition, New Jersey, Prentice

Hall, 1991, p557.

22 See Arthur Waley, The Opium War Through Chinese Eyes, London, George Allen and Unwin, 1958,

p170. Waley's bookis based upon original Chinese sources.

23 John L. Rawlinson, China's Struggle for Naval Development, 1839-1895, Cambridge, Mass, Harvard

University Press, 1967, p6.

24 See, for example, Adshead, chapts 5-6.

98

which arose in Europe in relation to lower social classes and the naturalisation of inequality,

discussed in chapter one.

The Opium War had been in the immediate sense about the desire of British business interests to

enforce the opium trade on China through utilising the British state. But the British also wished

to displace the Chinese in dominating trade and commerce in Southeast Asia and to remove

Chinese imperial restrictions on British manufactures. While unequal treaties and extraterritoriality

were thus economically-motivated, rather than racially-driven, they also had a

racialising effect. They placed the Chinese in an inferior position in practice. Unequal treaties

formalised British power in relation to a now subordinate China. This in itself might not have

been enough to lead to a racialised view of the Chinese, since wars between European countries

generally led to tmequal treaties of one variety or another. But extra-territoriality was never used

by European powers in their wars with each other because it was not necessary for trade and

access to each other's markets. If in China extra-territoriality was necessary to ensure freedom for

British business, it nevertheless, by its very nature, both created the practice and established the

idea that no Chinese, whoever they were, and even in their own country, was fit to govern -or

even judge a criminal act by -a British person. The Chinese were thus made inferior to British,

and later other Europeans, in China itself. If the Chinese in China were to occupy such an

inferior position, then Chinese in places ruled by Europeans were going to be seen -and treated as

even more inferior. Over the course of the nineteenth century, Mackerras notes, "the balance

between positive and negative images (of China) shifted decisively away from the former and

towards the latter." Moreover, it was now Britain, the leading industrial power in the world,

which was the chief "formulator of Western images of China." Essentially, as he puts it,

The newly industrializing and supremely confident West now saw a declining China with eyes

totally different from those with which their predecessors of not long before had viewed an empire

which appeared to be atthe height of its glory. 25

The development of racialised thinking in Europe and the actual subordination of China to

Britain meant that after the 1850s China began to be seen, as Charles Price has put it, as a

"perverse, semi-civilized breeding ground for swarming inhuman hordes".26 Ideas that China

was a tyranny, full of injustice and oppression, a cruel land in which human dignity was virtually

unknown, characterised by stagnation, poverty and indigence, became increasingly commonY

By the early 1880s, the period of the first anti-Chinese legislation in New Zealand, China scholar

S. Wells Williams was describing China as having "a kind and degree of moral degradation of

which an excessive statement can scarcely be made, or an adequate conception hardly be

25 Mackerras, pp43-4.

26 Price, p46.

27 See, for example, Mackerras, chapter 4, pp43-65.

99

THE LIBRARY

UNIVERSITY OF CANTERBURY

CHRISTCHURCH, N.Z.

formed."28 Such images crop up repeatedly, as we shall see, in the debates in New Zealand over

Chinese immigration.

T;he parliamentary debates over the 1881 Chinese Immigrants Act

The 1881 Acf9 in New Zealand punished with a fine of up to £10 any British vessel -and nonBritish

vessels according to measurements regulating British ships -having on board more than

one Chinese per ten tonnes of the tonnage of the vessel. Ships masters were to provide Customs

with a list of Chinese on board, including their name, place of birth, apparent age, and former

place of residence. With the exception of crew members on shore leave, no Chinese could land

before a £10 poll tax was paid. The Chinese were to pay the ships' master who would then pay

Customs on their behalf and be supplied with a certificate for each Chinese who had paid. The

money collected through the poll tax was to go into the Consolidated Fund. Chinese not paying

could be fined up to £10, and masters up to £20. Chinese already resident in New Zealand had

two months to apply for a certificate of exemption.3o

How do the actual debates confirm or challenge the existing accounts in relation to the factions in

the House of Representatives and the Legislative Council?

Since these debates have been generalised about in only the most superficial manner, arid to

ensure that an abundance of evidence is sampled, it is necessary to go into them in some detail.

Firstly, the arguments put forward in support of the bill will be looked at, followed by the views

of the opponents who wanted stiffer legislation. Next the views of the opponents will be

examined and I will consider whether they fit the category of 'liberal humanitarians' who

supported free entry for the Chinese, as suggested in Hall and Murphy. Finally, I shall look at

the class position of those who spoke in the debates, and whether these coincide with existing

interpretations or not, and what additional inferences and/or generalisations it might reasonably

be possible to make.

In the House, the bill's final support was 36-23;31 in the Council it passed by a much larger margin

-13-2.32 Even an amendment put before the final vote in the Council -that the legislation not

28 S. Wells Williams, The Middle Kingdom: a survey ofthe geography, government, literature, sociallije,

arts, and history ofthe Chinese empire and its inhabitants, volume 1, New York, Scribners, 1883, p836.

29 NZ Statutes 45 Viet, 1881, no. 47, pp301-303.

30 In the first of the poll-tax books, nineteen of the hundred Chinese paying the tax had already been

formerly resident in New Zealand. See Labour, Series 24, no. 1 (Poll Tax Book 1, May 22,1888 to March

10, 1893, receipts 1-100). Unfortunately, most of the poll tax books were destroyed in a fire in the early

1950s, but thirty-five books, all from Wellington, survived and are held in the Labour Department files of

the National Archives in Wellington.

31 NZPD Vol 38, June-July 1881, p142.

100

come into operation until Chinese numbers reached two percent of the population -was defeated

by 14-7.

There was overwhelming agreement in both the House and the Council that Chinese

immigration had to be restricted; the differences were over whether the numbers should be

prevented from getting any larger at all or whether they should be allowed to increase to a total

which would still be tiny, before the doors should be shut. During the debate highly racialised

thinking about the Chinese is often presented. The sole individual who spoke for "the right of

the Chinese to come to New Zealand unimpeded", was Colonel Brett, a Canterbury member of

the Legislative Council associated more with progressive causes than his fellow members whom

Murphy sees as liberal humanitarians. Brett's speech is a damning indictment of British policy

towards China and, remarkably, in the light of the comments of his colleagues in both houses,

free from racialised thinking and any slurs at all on the Chinese.

In the House the first speaker was Joseph Shephard (Waimea). Shephard generally opposed the

government, but supported them on this bill. He spoke of "the vices and diseases we fear may be

introduced into the colony if the influx of these people is not checked".33 These "vices" had

already been introduced by the Chinese, he claimed, into some parts of America. In parts of San

Francisco, "certainly no woman or child can enter there without being liable to insult and

pollution".34 Diseases had been introduced into the USA by the Chinese and spread among the

general population.35 Shephard also argued that a Chinese worker in New Zealand could live on

half the wages of a European labourer and still "save money and go back to his country

comparatively wealthy."36 He declared that support for European labour was an important

aspect of his support for the bill. The "wages class", he claimed, feared the "swarming in" of

"tens of thousands" of Chinese and would work better if they knew legislators "were

endeavouring to protect them against this unfair competition."37 The "wages class", however,

was far from his only concern. In his view:

... all this talk about our country being open to all the human race, and welcoming with open arms

any man who chooses to come here, is mere sentimental claptrap. We are endeavouring to

reproduce here something like the great countries of Europe, but we are also endeavouring to

conduct our affairs on better principles, and to get rid of those things which are now keeping down

the great body of the people in the countries of the Old World. I believe the House will greatly regret

not at once taking steps to prevent this great evil coming upon the people of this country.38

32 Ibid, p293.

33 Ibid, p70.

34 Ibid.

35 Ibid, pp70-1.

36 Ibid, p71.

37 Ibid.

38 Ibid.

101

His speech is particularly interesting in relation to the original Wakefieldian vision of New

Zealand settlement and the way in which this came up against the realities of colonial capitalism.

Wakefield, as we saw earlier, was forced very early on to abandon -or substantially modify -his

original vision of New Zealand as a slice of England by the realities of an acute labour shortage

which threatened Canterbury in the very first years of its existence. In order to overcome that

labour shortage, Wakefield and his closest associates moved to bring in Chinese workers. Three

decades later, the only way that New Zealand could be maintained as a slice of England, albeit

with (as Wakefield had envisioned) a more prosperous labouring class and some social mobility,

was through the enforcement of a racialist regime in the form of legislation such as the 1881 Act

and those which followed it. 39 The labourer with a 'sufficiency' was to be white and only white.

During the debate over the bill, an attempt was made to stiffen its prohibitiveness by increasing

the tonnage per Chinese allowed into the country from 10 to 50 tonnes. The amendment was

moved by Wellington City MHR William Hutchison when the House went into committee at the

end of the first session in which it was discussed. All the members of the Ministry who were

MHRs supported maintaining the ten tonnes, rather than raising it to fifty. Hall (Premier and

Commissioner for Customs, who was also Acting Minister for Public Works), Dick (Colonial

Secretary and Minister of both Justice and Education), Atkinson (who was Colonial Treasurer and

Commissioner of Stamps), Rolleston (Minister of Lands and Immigration, and also of Mines and

for Native Affairs), and Johnston (Postmaster General and Commissioner of Telegraphs) all

voted.

At the start of the third reading Grey Valley MHR Richard Harman Jeffares Reeves moved that

the £10 poll tax should instead be £50. The opposition to this amendment was not a liberal

humanitarian one, let alone based on respecting the right of unimpeded entry by Chinese

migrants. Colonial Treasurer Atkinson said that the bill in its existing form was almost identical

to that recently passed in Queensland and this had effectively checked Chinese immigration

there, while having the further merit of being acceptable to the British Crown.40 (The British

Crown, of course, had to take into aCC01.mt broader diplomatic relations with China and, at least

partly, subordinate the prejudices of its white dominions to these global considerations.)

Stiffening the provisions of the bill would, argued opponents of the amendment, lead to it being

unacceptable to the Crown. In such a situation the trickle of Chinese immigrants -presented by

both sides as virtually a raging torrent -would continue. Here, then, the argument was one of

how to most effectively exclude Chinese, not one between those who wanted to exclude them and

39 I am not here arguing that New Zealand ever was such a slice of England, simply that those who held to

this vision could only do so by introducing discrimination against the Chinese. 'Egalitarian' nineteenth

century New Zealand -or even merely the myth of 'egalitarian' New Zealand -required a White New

Zealand policy in relation to immigration.

40 NZPD Volume XXXVIII, June-July 1881, p140.

102

those who wanted to welcome them on the same basis as Europeans. Reeves' counter-argument

was that the Queensland legislation had not halted Chinese immigration; his argument also

revealed a terminology frequently applied to the Chinese. For instance the Chinese never simply

entered a country, they poured or swarmed in. He claimed Chinese were still pouring into

Queensland and that"... they came there as slaves brought by capitalists and were obliged to

work for a certain prescribed time before they could free themselves." This was occurring in

New Zealand41 Employers would think nothing of paying the £10 fee and so stiffer measures

would be needed"against a great influx of the 'yellow agony' ..."42

Newtown MHR William Swanson stated that he wanted the tightest possible restriction but

would stick to the bill's provision of one Chinese per ten tonnes and a £10 poll tax if a more

restrictive ratio would not be acceptable to the British government. If these proved insufficient to

keep out the Chinese, he "would be willing to double or treble the penalty and the tonnage. It

would be a very small thing to do that; but to have the Bill thrown back in their faces would not

be a small thing by any means.,,43 Rangitikei MHR Sir William Fox claimed that the New Zealand

government was sending it to Britain under the guise of being a 'fiscal measure' whereas it was

really a measure to prohibit Chinese entry. He voted for the £50 amendment in order to sabotage

the bill as a whole, through making clear, when it went to Britain, that it was a bill of "absolute

prohibition". While he stated that he would not vote for a bill "with a lie on the face of it", he did

not express any reservations in principle about excluding Chinese.44 Atkinson declared that he

favoured the existing bill but would vote for £50 if he thought that would get passed in Britain.45

Waimea MHR Joseph Shephard agreed with Atkinson and said the restrictions could always be

increased in the future.46 Waikouiti MHR George McLean pointed out that it was an

electioneering bill but said that he too "should be sorry to see a large number of Chinese coming

into the country". He felt the £10 poll tax would be enough to keep them outY

It is also important to situate the 1881 debate, over how best to keep Chinese out of New Zealand,

in the context of growing recession. Some members of the House and the Council -like some

newspapers, trade unionists and workers -saw restrictions on Chinese as economically

important. For Tuapeka MHR James Clark Brown, for instance, the rigid restrictions of the 1881

legislation would

relieve the Government from the demands made by the unemployed. In mining districts the large

quantity of ground worked by Chinese would be left to the ordinary European labourer, and the

41 Ibid, p141.

42 Ibid.

43 Ibid.

44 Ibid.

45 Ibid.

46 Ibid.

47 Ibid, p142.

103

Government. .. would be able to satisfy the demand for employment without being obliged to make

special provision in that respect.48

James Wallis, MHR for the City of Auckland West, complained that "strong prejudices" had been

stirred up against the Chinese by "the lowest class of our newspapers" which were trying "to

ingratiate themselves with the loafers of New Zealand."49 He also declared his disagreement

with Wellington City MHR and anti-Chinese legislator William Hutchison that it was the duty of

legislators to maintain high wages, stating "(I)t is not our duty to do anything of the kind."so Yet

having criticised the newspapers and "loafers" for anti-Chinese prejudice in the country, he then

argued, "it is the duty of the Government to take into consideration these prejudices, to make

allowance for them, and to legislate accordingly." And he went on to state:

We are justified in trying to spread the Anglo-Saxon race, at any rate the Aryan type of humanity, as

widely as we can. We desire that these Australian lands which we hold in our hands shall be

peopled by the type to which I have referred, and that they shall not be handed over to the

domination of a Mongolian population. We want the British people to spread over these lands, and

we must adopt such means as may be necessary to prevent our country being inundated by the

Mongolian. 51

Wallis saw the issue of living standards as important, arguing that when the standard of living is

low, people are moving towards "barbarism" and when it is high they are rising in the scale of

civilisation. The English and their dependencies had achieved a high standard of living and it

was, in his view, the MHRs' duty not to allow it to be lowered. A European population in

Australia and New Zealand was seen as the

only way of maintaining European standards of living. If the Chinese become too numerous the

consequence will be that our standard of living will be reduced to their level instead of the Chinese

standard being raised to our level. Again that justifies the action of the Government.52

What is revealed here is the notion of the Chinese as degraded labour, having the natural effect of

dragging down European labour. What are fundamentally economic relations are being

understood in racial terms. Whereas the price of labour is actually set in the market, a human

creation, and living standards are formed by that price and its relation to the prices of other

commodities, here living standards are seen as inherent in 'races'. In particular, being Chinese is

seen to mean, inherently, a lower standard of living. This lower standard of living is then seen as

having the power to spread, like an infection -or 'yellow agony' -dragging down the standard of

48 Ibid, p141.

49 Wallis in ibid, ppI23-4.

50 Ibid, pl2S. Hutchison was the architect of the failed 1880 private members' bill on which the 1881 Act

was largely based.

51 NZPD Volume XXXVIII, June-JUly 1881, p124.

52 Ibid.

104

living of European labourers. In this discourse, it never appears to politicians, including those

seeking working class support, to ask why the standard of living of the Chinese labourers cannot

be raised to that of the Europeans or why they cannot be equalised at an even higher level than

the existing European workers' standard of living. The workings of the market, most especially

in this case the labour market, have been naturalised and so the different levels of socio-economic

existence of the different strata of the workforce are also naturalised, specifically in racial terms.

It is thereby assumed that nothing can be done to alter this, and the only solution is to keep out

the racialised sub-section of the working class, the Chinese.

Wallis was not unaware of the contradictions of the Government's position, noting that on the

one hand "we profess to believe in perfect equality between man and man -the common

brotherhood of the human race; and yet we are passing a Bill which is actually intended to

interrupt our intercourse with one-third of the human race..."53 He also disagreed with those

who saw the Chinese as "half-savages" and pointed to two-three thousand years of Chinese

civilisation to which he felt the West was indebted. Nevertheless, one of his worries was that if

Chinese continued to come to New Zealand they would see the difference between "our

professions and practice" and return to China "to inform their countrymen of the inconsistencies

they had seen." This, he felt, "would be most disastrous to the work of the missionaries.,,54 Thus

the appearance of certainty about European superiority was underpinned by a strong sense of the

fragility of this superiority.

Andrews, the sole 'working man' in the House, spoke only during the second reading of the bill,

declaring the Chinese to be "the most undesirable settlers for this country. They are not a class

of beings with whom we can safely associate ..." He raised the spectre of their "horrible

diseases" and suggested the bill needed to go further and be "so amended that it will keep the

country free from anything that would have a tendency to contaminate the people living in it.,,55

In the Legislative Council, George Marsden Waterhouse of Wellington criticised "these days of

bigotry, malevolence, and uncharitableness, so far as the Chinese are concerned,,56 before going

on to say that he felt that the most salient quality of the Chinese "which rendered them

undesireable citizens" was "the undoubted fact that they are filthy in the extreme." He claimed

that for anything up to thousands of years they had been accustomed to a "vitiated atmosphere"

which, while fatal to Europeans was for the Chinese "a necessity". Waterhouse told the Council

members of his visit to an orphanage in Hong Kong where he had found that European and

Chinese children were physically separated. The Lady Superior had told him that whereas

53 Ibid, p125.

54 Ibid.

55 Ibid, p74. Andrews voted for the second reading, but against the bill at its third and final reading, see

ibid, p142.

56 Ibid, p213.

105

European children required a certain amount of fresh air, such fresh air would be "absolutely

fatal to Chinese children". Through natural selection, claimed Waterhouse, the Chinese race

could not live except "huddled together in such a manner and in such an atmosphere as would

be fatal to Europeans... An atmosphere that would be absolutely poisonous to Europeans is

breathed not only with safety but with pleasure by Chinamen." This, he argued, was why you

could not have Chinese living together in European cities.57

Dr James Menzies (Otago) saw usefulness in the Chinese as "excellent servants, cheap labour"

but was fearful of their "vices so objectionable" and the way they were "pouring in" to Australia.

Menzies linked racial purity, patriotism and equality. The Chinese, he said, repeating a view also

expressed the day before, "are amongst us but not of us." Colonists should be "of such a kind as

will share with ourselves in a common feeling of patriotism -who will be likely to occupy the

position of social equality with ourselves. The Chinese could never occupy that position..."

Additionally, "We do not want to leave behind us a race who can look on us and the Chinese as

their common ancestors. ,,58

One of the most forthright anti-Chinese members of the Legislative Council was Captain Fraser

(Otago) who declared "the strongest objection to these Asiatic Turanians, with their loathsome

diseases, and their accumulated dark and hideous vices consequent on five thousand years of

arrested civilization, coming here, robbing our land of the gold and our people of bread.59 He

claimed that the Chinese had been driven out of India in the fifteenth century "(b)ecause of their

hideous and abominable vices". While the arrival of the Chinese had halved the price of

vegetables, people eating these vegetables should fry them first because, he claimed, the Chinese

liberally used manure, including human excrement.60 Fraser also claimed the Chinese were

taking over Honolulu and "threatened to swarm every place they went to.,,6!

John Nathaniel Wilson (Hawkes Bay) strongly supported the bill and was "only sorry that it does

not go far enough." While the bill had "been brought forward to attract popularity for the

Government" it was supportable "on many grounds." Among these were the Chinese character.

While the Chinese were thrifty, "they set the example of thrift in the worst possible form. They

live in such a state of filth and misery that they at once disgust any decent person." No

parliamentarian who opposed the Bill , said Wilson, would like to see"our people frugal in the

same manner."62 Henry Herman Lahmann (Westland) held that the voice of the labouring class,

especially the miners, was for halting Chinese immigration. He suggested that the manner in

57 Ibid, p214.

58 Ibid, p239.

59 Ibid, p212.

60 Ibid.

61 Ibid.

62 Ibid, pp214-5.

106

which Chinese in Greymouth lived would "find very little favour with Europeans". "Reliable

sources" had suggested that "thousands more" Chinese were expected arrive, especially on the

West Coast.63 John Thomas Peacock (Canterbury) said that the bill was not a "liberal bill, but

nevertheless I shall support it." He favoured keeping those Chinese already here who were

industrious and healthy -while raising the spectre of their replacement "by others having

loathsome diseases" -and therefore suggested a departure tax as well as an arrival tax. Given the

numbers of people which large ships could carry, he said, it was easy for hundreds of Chinese to

arrive frequently. This meant that "it would be a very great mistake" to defer for one moment

longer in passing the bill. Peacock also raised the spectre of Chinese paupers who would not

only add to the class of paupers already in existence but also"come to prevent our artisan classes

gaining a respectable livelihood ..." He wanted "to see labour as cheap as possible" but opposed

its use "to grind down the European labourer." White labour "would find its level in time",

while "the colony (would be) very much the worse" for having cheap labour of the Chinese

kind.64

It is worth looking at the arguments put forward by opponents of the Bill in the-Council to see on

what basis they opposed it and how their arguments might, or might not, fit into the dominant

historiographical presentation of a Legislative Council strongly inclined to liberal

humanitarianism and open entry for the Chinese.65

Henry Scotland (Taranaki) felt his opposition to the bill was futile -"the dog has got a bad name,

and it must be hanged", he noted66 -but went on to make a powerful denunciation of it. He

argued the Chinese were "of great benefit to the colony" and a "necessity" as "they only do work

which white men will not do." It did New Zealanders no credit to treat them in the manner

proposed by the bill. Scotland also compared the 'welcome' given the Chinese by white New

Zealand with the welcome pakeha had received from Maori, and suggested pakeha had done

much more harm to Maori than the Chinese had done to pakeha. Future generations would be

"thoroughly ashamed and thoroughly astonished at what their progenitors have done, for it is

simply an inhuman and barbarous measure.,,67 In the end, however, Scotland did not vote on the

legislation.

Mathew Holmes (Otago) declared that one of the crucial things to consider was the "prerogatives

of the Crown in consequence of the treaties made between the Imperial Government and

63 Ibid, pp212-3.

64 Ibid, pp215-6.

65 This dominant view in the historiography is discussed in chapter one of this thesis.

66 Scotland also noted that thebill treated even mandarin and other elite Chinese "as a dog" and that

nineteen dog licences cost less than £10.

67 NZPD, Volume XXXVIII, June-July 1881, p2IO.

107

China."68 He went on to criticise "a black catalogue of crimes" in relation to China, such as

forcing the opium trade on that country and he attacked the indiscriminate killing of Chinese

men, women and children during the Opium War. In his view, the Chinese had been

"systematically wronged by us in the past, and I hope that we shall now pause in our

wrongdoing, and begin to deal out even-handed justice to them.,,69 Holmes saw the Chinese as

"a most inoffensive, industrious and frugal people" and pointed out that Chinese numbers in

Australia and California were decreasing rather than increasing, so there was little likelihood of

New Zealand being "overrun"?O In his view, the Bill was the result of the recent Inter-Colonial

Conference in Sydney which had left aside big issues such as federation and tariffs and been

steered by leading Australian political figure Graham Berry in the direction of the Chinese

immigration issue?! While much of Holmes' speech was sympathetic to the Chinese, on a

humanitarian basis, he also "set my face against protection in any shape" and criticised the Bill

for effectively offering protection to labour.72 Part of his concern, then, is with a free labour

market. He also declared that he was "not desirous of seeing the country overrun with

Chinese"73 and that he had "never myself employed them, nor do I intend to do SO".74 He also

stated, "I must vote against the Bill", which, in fact, he did not.

Dr Daniel Pollen of Auckland suggested that there was no urgency as the Chinese population

had increased very little since 1871. At that time the special committee established to investigate

the Chinese had found that the allegations against them were generally groundless. Since then

the Chinese population had scarcely changed, while the European population had substantially

increased, so it was "very doubtful whether this Bill is required."75 It had, however, "been noted

in other countries that propositions for legislation of this kind are very usual at particular

periods, and that those periods always recur upon the eve of a general election.,,76 Pollen also

pointed to the 1876 report by a committee of the US Congress to inquire into the situation in

California which noted, "the resources of California and the Pacific Coast have been more rapidly

developed with the cheap and docile labour of Chinese than they would have been without this

element.,,77 New Zealand was currently offering bonuses for the establishment of such

industries, he argued. The Chinese had the further merit that "having done the hard work in the

first instance, (they) generally dropped out and returned to work more suited to their particular

physique and character." Even where the Chinese still "monopolized" any employments, these

68 Ibid, pp239-40.

69 Ibid, pp240-1.

70 Ibid, p241.

71 Ibid.

72 Ibid.

73 Ibid, p239.

74 Ibid, p242.

75 Ibid, p2IO.

76 Ibid.

77 Section of the report, quoted directly by Pollen, NZPD, Volume XXXVIII, June-July 1881, p211.

108

were "chiefly of a menial character" and thereby "left the European labour to be employed in

more befitting occupations." Thus Pollen's support for the Chinese was not based on

humanitarian principle; instead a large part of his argument revolved around the advantages of

the Chinese as cheap labour. He was also not opposed to limiting Chinese entry in principle. He

stated that he would not oppose such a Bill if, after it had been publicly discussed, there was a

popular feeling in favour of it. While he would vote against a second reading of the Bill, if it

continued he would try to get a clause inserted "making the time at which it shall corne into

operation dependent upon the existence of a certain proportion of Chinese in the colony in

comparison to the whole number of the European population."78

Attorney-General Frederick Whitaker of Auckland pointed out the small number of Chinese in

the country. He noted that in 1874 there were 4,816 Chinese compared to a European population

of 294,698, while in 1881, the number of Chinese had declined to around 4,600 compared to

around 490,000 Europeans. A lot of exaggerated statements had been made about the Chinese,

the 1871 Select Committee had shown the allegations to be largely unfounded ~d there was no

danger of the country being swamped by them. Yet, having said all this, Whitaker went on to

state that things had changed since 1871 and the Chinese now represented a threat. Despite the

figures he gave, he claimed that the rapid increase of Chinese in California would be repeated in

New Zealand. In California, the Chinese presence created racial contention and this was likely to

be repeated in NZ, in which case restrictions would be needed.. He argued there was not yet a

panic over the issue, and so this was a good time to bring in restriction. Referring to the "evils of

Chinese immigration on a large scale", he expressed the view that "we are all alive to the

desirableness of placing a limit upon that immigration." There were differences over what the

limit should be -"a matter of detail" -"but, as regards the principle itself, it must be apparent

that something ought to be done.,,79

And here, indeed, was the crux of the matter. Nearly all the members of the House of

Representatives and Legislative Council were "alive to the desirableness of placing a limit upon

(Chinese) immigration". There was little dispute over that principle; the dispute was essentially

over the "matter of detail", namely at which point Chinese immigration should be halted and

which means would be most effective. The 1881 Bill had originally included a provision that it

should not be implemented until there were over 5,000 Chinese in the country -still a tiny

percentage of the overall population -and that the £10 poll tax would be refundable under certain

conditions, especially good conduct.so Yet these were dropped to tighten it up before it was

discussed in parliament.

78 Ibid, p212.

79 Ibid, pp208-9.

80 Ibid, p209.

109

Only two members of the Legislative Council -Henry Chamberlin (Auckland) and De Renzie

James Brett (Canterbury) -ended up voting against the 1881 Act. Chamberlin opened his speech

by stating he "believe(d) in the necessity for some measure of this kind", but that he could not

agree with the Bill as it stood. His objections were four-fold: that there were not yet enough

Chinese in the colony to justify exclusion; that Chinese cheap labour was necessary in certain

industries; that the bill protected labour; and that China might retaliate by legislating to keep out

Europeans. He felt that if the "Bill had some clause in it regulating the number of Chinese to be

admitted into the country -say, fixing their number at some proportion to the European

popUlation -no harm could come." Some Chinese immigration "should be encouraged" so they

could "carryon certain special industries that will never be carried on unless done by cheap

labour... the tea and silk industries." He criticised the Bill "as a Protectionist Bill, because it

protects labour." He "believe(d) in protection of local industries" and complained that the Bill

"rather injures them by preventing Chinese from coming into the country. His final objection to

the Bill was that the Chinese might respond with legislation to keep Europeans out of their

country.Bl Thus for Chamberlin, the right of the Chinese to enter New Zealand as equals of

Europeans did not come into the question at all.

Brett's speech was rather different from Chamberlin's and not only opposed the restrictions

without qualification, but also strongly condemned British imperial policy in China. Brett

declared that he would follow "the old proverb, IDo as you would be done by/" and continued

that it was unjust to force the Chinese alone to pay a poll tax. It was both"cruel" and in violation

of the Sino-British treaty of 1842 which had itself been "exacted and extorted from the Chinese at

the mouth of the cannon and at the point of the bayonet." These were "the people of a country

which two thousand years or more ago was the most educated in the world"; why should they

now be excluded? Brett also saw pakeha opposition to Chinese entry as highly hypocritical.

People complained the Chinese were robbing the country's gold but, he asked, hadn't Europeans

already plundered it from the Maori. "We should be ashamed," he argued, "to express such

views (in relation to the Chinese) before our honourable friend Mr Ngatata, who must blush for

us, only we cannot see it. "

As a Christian, Brett believed "that the human race has been created all alike. Everyone created

has free access to the world." He therefore argued, "let them come forth to this colony, no matter

what nation they belong to. Let us receive them and give them a hearty welcome." Given NZ's

small population, the country should "receive these industrious, law-abiding, intelligent,

hardworking and most skilful artisans that the world ever produced." In relation to claims that

the Chinese were dirty, Brett claimed that in his substantial contact with Chinese he had found

them a most clean people. In response to Lahmann's claim about the dirty condition in which

Chinese arrived on the West Coast, he asked, "If Englishmen had arrived in a crowded vessel,

81 Ibid, p215.

110

with no one to control them except the captain, whether they would not arrive in a most filthy,

degraded state". "Poverty, misery and wretchedness" were to be found in European quarters in

Wellington, while Chinese who had been here for a week or so were "just as cleanly and as much

to be respected as men of our own country."82 For Brett, what stank was the Bill itself. He hoped

it would "be thrown out, and not merely thrown out, but thrown out with indignity" and

declared "I shall vote against this trashy, abominable Bill that stinks in my nostrils.,,83

Is it possible to detect any clear political lines of demarcation in the debates over the 1881

legislation, for instance between radical pro-working class agitators and upper class liberal

humanitarians? Did politicians divide over principle on the issue? Is there the beginning at least

of the emergence of party-type lines between those opposing and supporting the legislation? Are

there distinct socio-economic-political interests represented by either side of the vote?

The first point to make is that virtually everyone in both the House of Representatives and

Legislative Council at this time belonged to the upper class or, at the very least, ~he upper middle

class. The people who voted for and against the legislation were relatively similar types of

people in terms of socio-economic position. For instance, Henry Levin (MHR, City of Wellington)

was a very wealthy merchant, philanthropist, Anglican, and a liberal who opposed Grey. He

would seem to have ideal credentials for membership in a 'liberal humanitarian' lobby which

might oppose restrictions on Chinese immigration. Yet Levin voted for the exclusionary 1881

legislation. Walter Woods Johnston (MHR, Manawatu), a merchant and landowner whose family

was part of the economic and political elite of Wellington, similarly voted for it.

The members of the Ministry which introduced the legislation were people such as Colonial

Treasurer Harry Atkinson, a significant landowner and subsequently an opponent of the Liberals,

the party which would play the leading role in driving legislation towards a White New Zealand

policy. Premier John Hall was a runholder and possibly the leading conservative politician of

nineteenth century New Zealand, just the kind of person who would fit the Murphy and Hall

view of the class opposed to restrictions. Thomas Dick (City of Dunedin) was a businessman

prominent in religious groups and in work amongst the poor, again a liberal humanitarian.

Attorney-General Frederick Whitaker was a businessman and lawyer, as well as a politician, at

this time sitting in the Legislative Council. While he voted for the Act, his son Frederick, the

MHR for Waipa, a lawyer and newspaper proprietor, voted against.

82 Brett was not, however, so generous about some other nationalities. "Is there a dirtier breed on the face

of the earth than Scotchmen and Irishmen, and the people of other barbarous nations -people who never

wash themselves from one year's end to the other?" he asked at an earlier point in his speech. Brett himself

was of Irish birth.

83 NZPD, Volume XXXVIII, June-July 1881, pp243-4.

111

Henry Bunny (MHR, Wairarapa) was politically a Liberal,84 yet voted for the 1881 legislation

while others who went on form the actual Liberal Party opposed the legislation since they

wanted it to be more prohibitive. This was true of people such as Ballance (MHR, Wanganui),

subsequently the first Liberal premier, and Cecil De Lautour (MHR, Mt Ida), not to mention the

liberal Sir George Grey (MHR, Thames) and his supporters such as Frederick Moss (MHR,

Parnell) and Joseph Tole (MHR, Eden). Then again, Albert Pitt (MHR, Nelson city), a lawyer and

militia officer who would become a Liberal in the 1890s and early 1900s and rise to AttorneyGeneral

under Seddon's premiership, supported the legislation. Thomas Kelly (MHR, Town of

New Plymouth), a landowner, leader writer for the Taranaki Herald and a former member of the

Taranaki militia, who would later be called to the Legislative Council by Ballance (1892) and be a

staunch Liberal, also voted for the 1881 legislation.

Like liberals/Liberals, conservatives also divided on the issue. William Murray (MHR, Bruce)

tried to set up a conservative party with John Ormond (MHR, Clive),85 an indication presumably

of a substantial amount of political agreement between them. The two electorates they

represented were also very similar: southern South Island ones, next to each other. Yet Murray

voted for the 1881 Act and Ormond against. In the House of Representatives,

landowners/runholders, newspaper proprietors and editors, businessmen, merchants, religiously

devout and less so, liberal and conservative, voted different ways on the 1881 legislation.

Moreover, many of the people who most strongly wished to limit Chinese legislation voted

against the 1881 Act, on the basis that it did not go far enough. The evidence suggests that there

is no clear pattern of division and the point made by Price in relation to the debates in Australia

in the 1850s, -that it is difficult to apply any class division to the arguments and votes -applies

in New Zealand in 1881.

In the Legislative Council, the divisions again do not fall into any clear pattern. John Acland of

Canterbury was the son of a baronet, went to Harrow and Oxford and trained at law,

subsequently becoming a huge runholder in Canterbury, prominent in the Church of England

and a major figure in the New Zealand elite. According to the currently dominant

historiographical presentation, these would appear to be ideal characteristics for an opponent of

stringent restrictions on the Chinese, but Acland voted for the legislation. He was joined by

twelve other members: landowners such as William Baillie (Marlborough), James Menzies

(Otago) and William Robinson (Nelson), businessmen such as Henry Lahmann (Westland) and

Patrick Dignan (Auckland), members of the legal profession such as John Wilson (Hawkes Bay),

Mathew Richmond (Nelson) and Robert Hart (Wellington). Members from Church of England

84 He is described as a Liberal rather than liberal by Scholefield, see G.H. Scholefield, A Dictional)' ofNew

Zealand Biography, vol 1, A-L, Wellington, Department ofInternal Affairs, 1940, p120.

85 G.H. Scholefield, A Dictionary ofNew Zealand Biography, vol 2, M-Z, Wellington, Department of

Internal Affairs, 1940, plll.

112

(Acland), Wesleyan (George Waterhouse of Wellington), Presbyterian (Menzies) and Catholic

(Dignan) backgrounds voted for the legislation. The two members who opposed the legislation

do not belong to any different social, economic or political category.

De Renzie James Brett may appear to conform to the image of being part of the wealthy, landed

class whom Murphy sees as liberal humanitarians opposed to the restrictions. Yet what is most

notable about Brett is his political and social distance from this class. Brett was born in Ireland

and joined the British Army when he was sixteen, serving in India almost continuously until

1853, then in the Crimea where he was decorated by the Sultan of the Ottoman Empire, then

again in India where he was decorated for helping put down the Indian Mutiny. He retired from

the Army on full pay in 1863 and subsequently migrated to New Zealand where he established

an estate at Kirwee in mid-Canterbury. However, he was identified as a champion of small

farmer interests against the pastoralists. He was an advocate of irrigation schemes for the benefit

of small holders and was strongly opposed by the landed gentry and unpopular in their social

circles in Canterbury, resulting in his leaving the elite Canterbury Club.86

Henry Chamberlin came from a well-to-do background in Norwich, England and arrived in New

Zealand in 1853, in his late twenties, with sufficient funds to buy the Waihoihoi estate near Drury

and other land at Raglan. Later he bought a substantial block at Hobsonville. Although he was

not successful at farming, coal prospecting -which preoccupied him until his death -or getting

elected, he was called to the Legislative Council in 1869 and remained there until his death in

1888. At each session he introduced motions to try to prevent the employment of women in hotel

bars. Chamberlin was also interested in inventions and business, becoming, for instance, a

director of the South British Insurance Company in his later years. He gave money to charities in

both New Zealand and his home county in England and in the early 1880s he met the demand for

small farms by dividing up most of his Raglan land.87

Henry Scotland who spoke vigorously against the legislation, but did not vote, was the youngest

son of George Scotland, the chief justice of Trinidad. Educated at Oxford, he had come to New

Zealand in 1850 and practised law at New Plymouth. Called to the Legislative Council in 1868,

Scotland was an advocate of a single-chamber government. This latter position was certainly not

one associated with the sections of the elite described in Murphy and Hall as 'liberal

humanitarians', since these strongly defended an upper house, which was, after all, where they

sat.8S

86 See obituaries in the Lyttelton Times and Christchurch Press, both June 17, 1889.

87 See obituary New Zealand Herald, April 17, 1888.

88 In his later years, however, Scotland did change his mind, defending life nomination as providing

members with some independence from the party in power. See Scholefield, vol 2, p278. See also

obituary, Evening Post, July 27, 1910.

113

What is most notable about the debate in 1881 is that there were not any coherent political

divisions along party or class lines and little disagreement on the question of whether the

Chinese should have the same rights to enter the country as Europeans. The overwhelming

sentiment across the sections of the elite who made up both houses was for restriction, with only

a couple of voices of dissent such as Brett. Moreover there was agreement that the acceptable

number of Chinese was very small. The dispute essentially revolved around the best way of

achieving this and at what stage the restrictions needed to be imposed.

This does not mean, however, that we can not see at least some flicker of class and political

interests at work. Keeping in mind the dangers of reading back trends of one period into an

earlier period, what can perhaps be discerned is the beginnings of the class alliance between

workers and a section of capital, an alliance that was expressed organisationally in the Liberal

Party and ideologically through a developing political discourse which Belich has described as

populism. This populism, he argues, involved a kind of egalitarianism which did not deny class

altogether, but

emphasised equality before the law, the proud birthright of (adult male) Briton; it disliked tight class

or class community, and very overt or oppressive class distinctions; it demanded abundant, though

not equat opportunity for promotion and adoption across class lines; it rejected class antagonism and

insisted onharmony between classes ... 89

Belich argues that since both the upper and lower ends of the social spectrum shared a

commitment to 'egalitarianism' it therefore may better be defined as populism. However this

definition seems inadequate. After alt the populism included a strong anti-Chinese aspect, with

the Chinese seen as a slavish people who could not exercise democratic rights and therefore the

'egalitarianism' was not to be extended toward them. They were to be kept out, in order for a

robust democracy to develop. This populism could thus be more tightly defined as Liberal

populism or popular Liberalism, a shift from the early and more patrician variety of colonial

liberalism associated with someone such as Sir George Grey to the later variety which more

actively engaged the working class and middle class and which was expressed in and by the

Liberal Party. This populism was more akin in some ways to the British Radicals, a middle class

wing of British Liberalism which oriented towards the more plebeian elements of the population.

This shift is clearly related to the beginnings of mass democracy, with the extension of the

franchise to all adult males and (in 1893) to women. Moreover, since New Zealand was a colony,

some of the central political questions were its relationship to Britain and what kind of society it

would be. The substantial growth of the European population and the establishment of the basis

for an independent country made defining the nature of the new society important. As a new

89 Belich, Making Peoples, pp321-2.

114

society, its contours and structure were seen as less historically set than those of Britain; they

could therefore be shaped more easily. And the shaping could be one sympathetic to those lower

down the social ladder in the old society, and offer them a means to social mobility.

Thus the Lyttelton Times, reporting on a strike by farm labourers in Sussex and Kent in New Year

1879, was clearly on the side of the labourers fighting reductions in their wages. The paper also

saw such rural unrest in England as a chance for enterprising colonial governments to promote

immigration. Immigration is also seen as the British labouring class' best hope for social

improvement. The paper editorialised:

The perpetual and almost hopeless struggle which forms the life of the English farm labourer is

occasionally varied by the alternative gloom of a strike. It is these strikes which offer the most

splendid opportunities for Colonial Governments with far-seeing immigration policies. .. the

opportunities afforded by a labourers' strike are peculiarly favourable for showing the remarkable

contrast between the inducements held out to agricultural labour by those who wish to retain it in its

own country and those who wish to tempt it away.90

The following day, the paper editorialised that no-one but an "ignorant snob" called a worker

limy man". Where this term was used by such a snob, the "experiment generally gives him some

valuable matter for re£lection.,,91 It went on sarcastically to attack that section of the colonial elite

which "patronise the working man" and "attempt to mould him into the uninteresting, because

unorigmal and dependent, mass of clay, which is the pattern set up by well-meaning

sentimentalists for the whole of work-a-day mankind."92 The editorial was in the context of

Native Minister Sheehan's speech to the Auckland Working Men's Club. Although the paper

disagreed with Sheehan's view that working men's clubs should not engage in political

controversy, they noted, in relation to the patronising kind of speech, that his was "not of this

class. He spoke as an independent man ought to speak to other independent men." They also

drew a distinction between Grey's more patrician sort of liberalism and that of Sheehan:

Sir George Grey seemed to prefer to recommend the constituencies to depend on the gentlemen who

represent them in Parliament. Mr Sheehan tells them to depend on themselves. Of the two,

independent colonists will prefer Mr Sheehan's way of looking at the matter.93

The difference between Sheehan and Grey is thus that of a liberalism that actively engaged,

rather than simply represented from on high, the labouring masses or at least the white male

section.

90 Lyttelton Times, January 6, 1879.

91 Lyttelton Times, January 7, 1879.

92 Ibid.

93 Ibid.

115

Given that this period is an early part of the transition from colony to nation, it might be more

useful to say we are dealing with the beginnings of New Zealand nationalism. Populism and

egalitarianism can then be seen as crucial component elements of the nationalism which begins to

emerges in the last 20-25 years of the nineteenth century. Anti-Asian xenophobia is also an

important element. Thus, this is a nationalism which appeals across class lines, but not across

race. Indeed it is, from the start, highly racially exclusive. The 1881 debate lifted the curtain on

key themes in the emerging New Zealand nationalism:

* New Zealand as a democracy of those capable of exercising political rights

* New Zealand as a society of opportunity for those capable of making the most of such

opportunity

* Cross-class nationalism, in which workers were politically attached to, and ideologically

hegemonised by, the industrial and commercial bourgeoisie represented by the Liberal Party

* New Zealand as a white society, since only whites are capable of the democratic spirit, progress

and making the most of opportunity

* New Zealand as politically independent of Britain, in terms of shaping its own laws and social

structure; and a country of independent-minded and independent-spirited people

In the next chapter, the development of these themes -which became more obvious in politics

and public discourse through the 1880s and 1890s -will be explored in greater detail. Over the

CDurse of the rest of the 1880s, however, there were fresh moves against the Chinese. In 1882

Theophilus Daniel (the MHR for Wallace) introduced a bill to ban the Chnese from mining gold.94

Politicians such as Seddon and Reeves pressed the government on the issue of the Chinese from

time to time.95 In May 1888, Chinese on board the ship Te Ana were met by hostile receptions

and repeatedly prevented from landing.96 The Press, while opposing "Vigilance Committees"

and preferring strictly parliamentary action, editorialised that there was, "a real and pressing

danger of the arrival in the colony of a Mongolian population, calculated seriously to disturb our

social arrangement, and, moreover, to deteriorate the high character of the race ... 1197 Along with

a call in the Times of London for the colonies to unite to secure the exclusion of the Chinese/8 this

showed that papers connected to the elite were as hostile to the Chinese as the papers which

oriented more to the liberal middle class and workers, such as the Lyttelton Times.

94 NZPD, vol 41, 1882, pS18. See also New Zealand Parliament: Bills Thrown Out, 1882, No.76-1.

95 See the NZPD volumes throughout the 1880s.

96 See, for instance, Southland Times, May 7, 1888; Otago Daily Times, May 9, 1888; Lyttelton Times, May

11, 1888. Papers around the country carried numerous stories, day after day, during the early weeks of

May.

97 Press, May 9, 1888.

98 Press Association report in Press, May 9, 1888.

116

On May 11, W.P. Reeves asked premier Sir Harry Atkinson what the government was doing on

the issue, to which Atkinson was able to reply that new legislation was being brought forward.99

The new legislation, the Chinese Immigrants Act Amendment Act 1888, was itself something of a

mixed bag. Some provisions of the 1881 Act were liberalised, while others were tightened.lOo The

debate took much the same tone as that of 1881. For instance, one MHR claimed the Chinese had

"a polluting effect on the moral atmosphere all around them", while another spoke of "diseases

which appear to be inherent in the Chinese ..."101 By contrast, Brett called for the Chinese to be

given a home in New Zealand and be treated as fellow countrymen.102 While John Ballance

(MHR, Wanganui and future Liberal) premier felt the new legislation did not go far enough/o3

Atkinson's main concern was that Imperial assent was needed for further legislation.104 The

following year the Chinese Immigrants Act Amendment Act Continuance Act was passed,

repealing one section of the 1888 Act while continuing the rest of the Act indefinitely. !Os

The fundamental principle of exclusion was now established. Indeed, this had been done with

the 1881 Act. As the Press editorially noted of the provisions of that Act:

... while they are admittedly insufficient for their purpose, they contain the principle which needs

only to be carried further in order to secure the object. For as soon as it is once conceded that we

have a right to impose an exceptional tax on the Chinese immigrant, in order to prevent his landing,

the right of making that tax sufficient for its purpose obviously follows without further argument.106

99 NZPD, vol 60, 1888, p4.

100 For instance, Chinese officials were exempted from the poll tax, while one of the penalties for landing

Chinese was increased. See NZ Statutes, 52 Viet, 1888, no. 34, p123.

101 Robert Bruce (MHR, Rangitikei) and Andrew Loughney (MHR, Linwood), NZPD vol 60, 1888, p33 and

p37 respectively.

102 Ibid, pp290-1.

103 Ibid, p33.

104 Ibid, p5. Ballance, however, argued that the government had the power to go ahead and further exclude

the Chinese (ibid, p32).

105 NZ Statutes, 53 Viet, 1889, no. 18, p91.

106 Press, May 9,1888.

117

" " " "

Part Thre

h 1 9

instituti nalisati n f

hite e ealan

It is said that women are mentally inferior to men. Why, Sir, have not women_ always shown

themselves equal to men in an intelligent grasp of general questions whenever they have had equal

opportunities, whenever they have had an opportunity of having their brains trained, exercised, and

developed to the fullest extent? . .. I say the history of the past has shown us that we are justified in

looking forward to their admission to the work of government with every confidence.

-William Pember Reeves, on votes for womenl

As to the arguments based on Chinese ancient civilisation, education, industry and frugality, Chinese

civilisation was not civilisation as we understood it, but arrested development; their education was a

fraud; their learning was limited to a few ... Chinese frugality (meant) they did not observe the rules

of sanitation and decency...

-William Pember Reeves on Chinese immigration to New Zealand2

In New Zealand, as in Australia, the 1890s was a decade of feverish attempts to legislate to keep

out Asians, especially the Chinese. From the beginning to the end of the decade, legislation was

introduced, ranging from naturalisation and aliens bills to undesirable immigrants bills, to

prevent the Chinese entering the country and block those already here from becoming citizens

and enjoying the normal rights and responsibilities of citizenship. Often the legislation included

other 'undesirables' as well. Yet this was also a decade in which the banner of progressive social

reform was held high -votes for women, factory reform, recognition of trade unions and attacks

on the landed estates and their owners were being carried out often by the same forces

1 NZPD, vol LXVIII, 1890, p392.

2 Report on Reeves' speech at a large anti-Chinese meeting at the Theatre Royal in Christchurch on April

24, 1895, Lyttelton Times, April 25, 1895.

118

orchestrating anti-Chinese and related legislation, most particularly elements aligned with the

Liberal Party which held power from the beginning of 1891.

The three chapters in this section trace the development of the anti-Chinese legislation in its

various forms in the 1890s, look at the forces behind them and the arguments these forces used to

justify!rationalise clearly racial (and racist) measures. I contrast their 'reactionary' views of the

Chinese with their apparently 'progressive' views on other social issues, such as those mentioned

in the paragraph above, and begin to explore the question of whether these two sets of views

were in contradiction or whether there is a logical link between the two and they are both

elements of the specific form of nationalism which was emerging in New Zealand at that time.

Also examined are the arguments of those political figures who resisted the Liberals' legislation

on the Chinese and, further, their views of the social reforms of the decade, testing the

historiographical contention that these figures were liberal humanitarians committed to fair play.

In chapters five and six I (re)present primarily the debate in the House of Representatives and

Legislative Council, along with outlines of the legislation proposed and, in some cases, adopted.

A substantial amount of the record of the parliamentary debates is used in this, for several

reasons. Firstly, the existing work on the subject uses a minimal amount of the parliamentary

debate, the vast bulk of which remains buried. Part of the aim of this thesis is to retrieve this

debate. Secondly, in contrast to the currently dominant historiographical approach on this

specific aspect of the issue, which develops an argument largely unencumbered by evidence from

the parliamentary debates, my aimis to reproduce the actual debate in the same way that a body of

statistical evidence would be reproduced, and only then to proceed to examine the debate. In this

way we can test the existing claims that pro-working class politicians drove th~ anti-Chinese

legislation and were staunchly opposed in principle by fair-minded/high-minded members of

the elite in the Legislative Council.

Stanfield refers to "how elites created and reproduce racial inequality" and thereby "provide the

paradigms of the racialism of the less powerful classes..."3 There is a "vast historical literature

on the many forms of elite racism in the past", and "(m)uch earlier research has amply

documented the role of white politicians, philosophers, historians, social scientists, psychologists,

journalists, writers, the military, the clergy, managers, and other elites in the enactment,

legitimation and reproduction of racism through the ages."4 Discourse is central to elite racism as

the influence and power of the elite are manifested at the level of discourse. Their "preferential

access to and control over public discourse" is also crucial to the "manufacture of consensus." At

the same time, "the top-to-bottom origins of racism ... often get ignored due to the ways in which

3 John H. Stanfield II (series editor) in "Foreword" to Teun Van Dijk, Elite Discourse and Racism, London,

Sage, 1993, pvii.

4 Ibid, px.

119

elites are able to deflect cause and effect through their privileged status and resources."s Van

Dijk's examination of these processes is concerned not with extremist racism, but "the moderate

mainstream" -which is especially useful as the proponents of the White New Zealand policy

were in the mainstream of politics. He also points to "how elite racism enables the very

reproduction of racism throughout society, namely by... the preformulation of popular forms of

racism." The elites' public actions are "predominantly discursive..." and impact significantly

across society through their control of the mass media and other means of communication .. 6

This is not to say that there are no bottom-up influences at all. Popular racism can be a real force.

However, "much of the motivation and many prejudiced arguments that seem to inspire popular

racism are 'prepared' by the elites." There is also a prejudice within elites and the social sciences

that racial prejudice in society is not their responsibility.7 Moreover since elites control

employment, education, political and social affairs and culture, they also decide which ideas will

and will not be popularised.s Also useful for the New Zealand case is Van Dijk's point that white

elites have a "double dominance" -over subaltern white groups and over other ethnic groups.9

He views discourse as data10 since it shapes ethnic consensus about the legitima~y of white group

dominance within the dominant group itself."n Immigrants are problematised and marginalised,

and

... often associated with illegality, fraud, deviance, crime, violence, passivity, or lack of cultural

adaptation. That is, they are represented as a threat to Our c.ountry and society. Populist rhetoric

further seeks to legitimate such discourse and discriminatory decisions, for example, by seemingly

following the democratic road of listening to the people's voice and paying attention to popular

'resentment', which politicians have helped to instil or confirm in the first place.,,12

In chapter seven I pick out, from the mass of evidence already presented, the key themes, key themes

and how these relate to the intellectuallideological outlook/s of the time, and examine the class,

political and ideological placing of the members of the House and Council making these

arguments. These themes, their connection to other ideas and issues (e.g. votes for women,

labour legislation), ideologies at the level of society (e.g. forms of scientific racism, New Zealand

nationalism) and to political alignments and struggles (e.g. between Liberals and conservatives,

5 Ibid, pvii. Van Dijk notes the degree of denial among the elite about elite racism and its spread through

society. This is due to their own "normative self-concept" as moral leaders. (Ibid, p9.)

6 Ibid, pp9-10. I am not attempting here to engage in elaborate discourse analysis, but to uncover the

parliamentary debates of the 1890s to both test the existing, largely unsubstantiated historiographical claims

and show how important ideological themes which were central to the emerging New Zealand nationalism

were articulated by politicians.

7 Ibid, piO.

8 Ibid, plio

9 Ibid, p284.

10 Ibid, ppll-12.

11 Ibid, pp22-3.

120

Liberals and liberals, the upper and lower houses, labour and capital) are explored and

developed in the second chapter in this section. It looks at the emergence of the New Zealand

nation state and its concomitant ideology, New Zealand nationalism, the way in which this

attempted to harmonise otherwise antagonistic (or potentially antagonistic) class interests and

what the key ideas within this nationalism were. This serves as the backdrop for the debate

about the Chinese.

Rather than being seen as a discrete issue, chapter seven continues the process of seeing 'the

Chinese question' as an integral part of the broader discussion about what kind of society this

should -and should not -be, what kind of citizens were wanted -and not wanted -and what

means would be used to bring about the desired results. Thus the chapter explores how the

arguments used in the parliamentary debates reflected, and contributed to, the developing

nationalist ideology. There is, further, some discussion on how nationalist ideology differed

markedly in its view of Chinese as compared to Maori and of how anti-Chinese arguments

reflected pseudo-scientific and racial thinking more globally.

12 Ibid, p285.

121

Chapter 5:

h I ata':

(re)presenting the parliaInentary

debate: the arly 1890s

One of the first pieces of legislation introduced by the new Liberal government which took power

in January 1891 was the Aliens Bill of 1891. It allowed people naturalised in other British

dominions to present their papers and be naturalised in New Zealand without having to go

through the naturalisation process. The previous half-crown fee for naturalisation was to be

abolished. The Bill stipulated, however, that it was not to apply to the Chinese -it referred to

"any person, not being of the Chinese race, resident in New Zealand, who has previously

obtained any certificate or letters of naturalisation in the United Kingdom of Great Britain and

Ireland, or any part thereof, or in any British colony ...//13 Moreover they were still to pay the £1

naturalisation fee which had been inflicted on them in 1882.14 The Bill was passed unanimously

in the House of Representatives, providing an indication of the wide, cross-party agreement which

characterises the 1890s -on the undesirability of the Chinese as both immigrants and

citizens.

In the Legislative Council, the Bill met with strong opposition, however. Just over half of its total

membership of 42 took part in a vote, which resulted in a 19-3 decision to strike out the wording

"not being of the Chinese race//,IS Seddon, for the government, rejected the Legislative Council

amendment, arguing that it was "undesirable" to give additional facilities for the naturalisation

of Chinese who had been naturalised in other colonies. In terms of the fee, he said the Bill merely

13 NZPD LXXII, 1891, p244.

14 The £1 fee for the Chinese was inserted in the Aliens Act 1882 in committee.

122

maintained the distinction already accepted in earlier legislation between the amounts to be paid

by Chinese and other foreigners and there was no good reason to depart from this.16

Patrick Buckley, one of the three who had voted to keep the wording, then moved in the Council

that it not insist on its amendments. This motion was lost 24-3.17 He suggested a compromise

that the expression in clause three be struck out, but the rest stand. A committee of the

Legislative Council formed to draw up reasons for insisting on the amendments gave two

reasons for doing so. Firstly, the Act would be disallowed in England because it would be seen

as injuring Imperial interests in relation to China. Secondly, that whereas the Aliens Act of 1880

had not distinguished Chinese, the 1891 Bill was "vexatious" against them and would be felt as

"a brand of inferiority".18

If the anti-Liberal faction in the House, typified by Hall, accepted discrimination in principle, the

arguments put forward by the Legislative Council members who voted to strike out the

discriminatory references to the Chinese were scarcely pro-Chinese. For instan~e, the Legislative

Council committee which put forward the two reasons cited above for rejecting the Bill stated, at

the same time, "It may be quite true ... (that) it is undesirable to give additional facilities" for the

naturalisation of Chinese in New Zealand who had been naturalised in other British colonies.19

During the debate on the Bill within the Council, a range of arguments had been put forward by

those wanting to alter the Bill. Dr Pollen (Auckland) argued there was no reason why "a

respectable Chinese merchant" should be "treat(ed) worse than a negro ...,,20 Charles Bowen

(Canterbury) felt "communities such as ours had a right to defend themselves against an iruption

of the yellow race", but could not see why they should "allow a negro, for instance, of the lowest

type to be placed at an advantage in these matters over a Chinaman." Since the Chinese had

already been checked by immigration restriction it was unnecessary to further insult them?1

In fact, this was quite a common theme. George Whitmore (Hawkes Bay) argued, for instance,

that making the Chinese pay more for naturalisation was "a shabby little method of harassing

these people." They had, he said, already been excluded by the poll tax and, if that was not

enough, it could be "doubled or trebled" and "reach an amount sufficient to keep these people

out of the country."22 Samuel Shrimski (Otago) felt the Chinese "were quite heavily enough

taxed" by the poll-tax, ensuring "there were sufficient disabilities to prevent a large inJlux" of

them. Those who did get in should, while here, "be treated fairly: in fact, we should endeavour

15 NZPD LXXII, 1891, p248.

16 NZPD LXXIII, 1891, p16.

17 Ibid, pl30.

18 Ibid, p182.

19 Ibid.

20 NZPD LXXII, p244.

21 Ibid, p245.

123

to make them equal with ourselves."23 James Fulton (Otago) suggested the Bill should be rejected

as it was merely a "miserable irritating" way of treating the Chinese, all for the sake of "a few half

crowns.,,24 Several also objected to the Bill as they saw it connected to the hustings. George

McLean (Otago) said that while the Chinese were not popular, "if it were not that they formed

the subject of stock arguments on the hustings, he supposed the Chinaman would be left alone."25

Henry Scotland attacked the Bill's "narrow-mindedness" before going on to express some of his

own, saying, "it was generally stated that this was a working-man's Government, and for that

reason, he supposed, they might expect nothing but narrow-mindedness in such of its Bills as

came before them."26 There was no dispute in principle about excluding the Chinese.

Opposition in the Legislative Council meant the bill fell.27 The following year a new bill was put

forward, becoming the Aliens Act Amendment Act 1892. It left out references to not applying to

the Chinese and amended the former £1 naturalisation fee for Chinese by giving the Governor in

Council power to impose a fee between ten shillings and £1.28

Other discussions on non-white immigration also took place that year. For instance, the

discussion in Australia around renewing the importation of coloured labour into the tropical

north -especially Queensland -provoked debate in New Zealand. On July 8, a motion was put

forward expressing opposition to such a move in Australia and delegating Sir George Grey, who

was visiting across the Tasman, to represent the New Zealand viewpoint to the authorities there.

The reintroduction of such labour in Australia was opposed, in the motion, on the grounds that it

was injurious to the people of Australasia (Le. both Australia and New Zealand) and to the

coloured races concerned. This was an interesting departure and is connected to the fact that it

was not primarily Asian but Pacific Islands labour which was being discussed. Liberal leader

Ballance, however, saw the reintroduction of coloured labour into Australia as the short end of

the wedge. It would then enter New Zealand, to be followed by "a flood of immigration from

India, China, or other places."29 William Earnshaw, never one to let pass an opportunity to attack

Asians, complained that the motion left out the word'Asiatic', which he regarded as a "word of

more importance" than any other in the motion. For him the Chinese were a greater worry than

the indigenous inhabitants of the Pacific, Australia and New Zealand. Although the Chinese

were seen by their enemies in New Zealand as 'inferior', there was often, in their rhetoric, a kind

of inversion of Darwinian survival of the fittest. Thus Earnshaw argued that while Kanaka,

Aboriginal and Maori races were "doomed", "the race that is not doomed, and that will survive,

22 Ibid, p246.

23 Ibid.

24 Ibid.

25 Ibid, p248.

26 Ibid, p246.

27 For the content of the bill, see New Zealand Parliament: Bills Thrown Out, 1891, No. 39-1, No. 39-2.

28 See NZ Statutes 56 Viet, no. 19, pp58-9.

124

is the Asiatic horde which it is proposed to bring into Australia." If non-Asian 'coolies' were

introduced into northern estates, "you camlOt possibly check the Chinese/' he argued. Moreover,

this introduction of non-white labour was a plot by the

capitalists of Australia -from the banking institutions, from the large wool-kings, and from those

who hold the cane-brakes, who are desirous of introducing this labour simply to deteriorate the

stamina and living of the white people. 30

The idea of a white New Zealand was confirmed not only by other Liberals such as James

MacKintosh (Wallace), who declared his belief "that Australia and New Zealand are destined to

be the home of the British race .. ./1/1 but also by such leading opponents of the regime as Sir John

Hall and Captain George Russell. Hall declared:

I do not yield to any honourable member in my desire, and, indeed, determination, that this colony,

with its temperate climate, should be reserved for European labour, and that such labour should not

be interfered with by the introduction of coloured labour.

However, he argued, Europeans simply could not perform field labour in a tropical climate and

therefore coloured labour was needed in places such as Queensland.32 Russell began his speech

by declaring, "No person more than myself would deplore the introduction of a coloured race

into Australasia./1 He said this had not always been his view, but the more he had thought about

it "the more I have become convinced ..." In his view Australia's cliinate meant it would have to

use coloured labour in the North. New Zealand would therefore have to be very careful how it

allied itself with Australia. He extended the climate question, then, to New Zealand's own

democratic and bright future, saying, "I believe we shall have a freer and more independent

population in this country, because we shall have a more vigorous race owing to our more

bracing climate.,,33

The main argument used by those opponents of the government who disagreed with its motion

on this issue -for example, Thompson, Buckland, Fish and Fergus -was that what Australia did

in relation to this question was none of New Zealand's business.34 It fell to the virulently antiChinese

Seddon to express humanitarian views. He argued, for instance, in opposition to Kanaka

and other coloured labour in Australia on a racial basis, but continued, in stark contrast to his

views of the Chinese:

29 NZPD LXXV, 1892, p339.

30 Ibid, pp356-7.

31 Ibid, p349.

32 Ibid, p345.

33 Ibid, p341. Russell even saw climate as the cause of the American civil war. In his view, people in the

North and South had different temperaments because of climate and this led to the civil war.

34 Ibid, pp349, 350, 355, 357 respectively.

125

They are our fellow-beings, although of a different colour; they are our nearest neighbours... how

many islanders have lost their lives at the hands of the white man, and no men-of-war have been sent

to do what is right for the natives.

He expressed pleasure that New Zealand rejected federation with Australia, because it would

have found itself part of a country "that would have been willing to sacrifice that which is just

and right" and went on to quote Sir Henry Parkes' words in a recent issue of the Sydney Daily

Telegraph that "The only foundation and the only security for the freedom of a people is political

equality."35

The following year Buller Liberal MHR Eugene O'Connor introduced a new Aliens Bill -the

Aliens Act 1880 Amendment -as a private members' bill. Moving it, he linked exclusion of

Asians with one of the other great principles of that time, protectionism. If New Zealanders were

going to be protected by tariffs, "we surely ought to protect them against the manufactures of

aliens, and against being supplanted by them in industrial pursuits." The bill, he stated, aimed to

prevent 'Asiatic' inhabitants, "a very threatening element in our midst", from becoming

naturalised. Asian immigrants were presented by him as "birds of passage", who "interfer(ed)

with" and took "means of subsistence" from the working class and, having "reaped a harvest

which they had not sown", returned home. He raised the cry of "New Zealand for the New

Zealanders" and declared restriction of the Chinese "the most imp9rtant question that could

engage members' attention ..." Fish, who had laughed at a point in the speech where O'Connor

hoped the government would take up the Bill, was attacked as not wanting to defend workers'

interests and seeming "to have no sympathy with his own race." Fish should go back to his

Dunedin constituency and tell "sorely-harassed storekeepers", the "struggling poor" and the

"poor widow" struggling to run a fruitshop, that he preferred Chinese competitors should get

their business and employment "to the exclusion of our race, who were thus pauperised and

driven to charitable aid."36

McLean raised the scare that the Chinese had taken over the Melbourne furniture trade and were

now doing likewise with the Wellington fruit trade. They were accused by him of putting fruit

under their beds at night "in order to sweat it into ripeness", of gambling all day on Sunday, and

moving to extend their "monopoly" over the Wellington fruit trade into other trades. If the

colony was allowed "to be overrun by any alien race it must of necessity degrade the present

inhabitants; it must bring them down."37 Bruce argued that excluding the Chinese was but an

extension of protectionism. Moreover, the Chinese, as "morally very inferior to the Anglo-Saxon

race", were "a very undesirable addition" to the colony'S population. Being "morally inferior"

35 Ibid, pp342-4.

36 NZPD vol LXXXI, 1893, pp327-9.

126

and coming "in great numbers" meant "they polluted the atmosphere all round." Having

protected themselves "against an influx of criminals from Great Britain", it was only right to

protect themselves from "an inferior race". Bruce also posed a 'social Darwinist' view, saying "It

was all very well to hold cosmopolitan views ... but in the struggle for existence it was absolutely

necessary to protect one's-self... it was the duty of every race to protect itself." They were

protecting themselves "not merely as a community, but as a nation" from people who"came, like

locusts, to get all they could and then go back to China." There was a need for something "to be

done diplomatically between the Mother-country and China."38

Opposition revolved around several issues, but excluded any suggestion of Chinese being able to

enter the country on the same terms as Europeans. MacKintosh thought the bill "monstrous"

because of the way it dealt with Chinese already in New Zealand. The bill would also affect

Europeans, including Germans and Italians. However, far from opposing exclusion of Chinese,

he noted that Australia and New Zealand had "settled unanimously" that the Chinese should not

be allowed to increase in numbers and "(f)or a considerable time he had held. the same view",

primarily because of the sojourner nature of Chinese immigration.39 Earnshaw opposed it

because "he did not think it dealt with the question in a proper manner" -for instance it

excluded Europeans as well -but affirmed the government would have to act on 'Asiatic'

immigration because of their competition with white labour.40 Buckland made a strong

denunciation of the bill for its persecution of the Chinese -for instance attempting to depriv~

them of the right to pursue a number of trades, including shop keeping 'and gardening -as this

was an "unmanly and unfair" thing to do. But, if a "manly and a more fair measure", such as

"we would not allow any more Chinese to come here" was adopted, he might support a measure

such as O'Connor's. The numbers of Chinese were so small that, providing any further "influx"

was prevented, they would eventually either assimilate or leave the colony anyway. He also

objected to the bill as it was being brought in on the eve of an election and was about O'Connor

wanting "to protect his tinpot twopenny-halfpenny villages on the West Coast."41

The bill did not progress past its second reading, however,42 due to the position of the

government, Seddon declaring it over-zealous. He then went on to attack the Chinese alone,

claiming that from his direct experience they had "overrun our alluvial goldfields" doing "a

serious injury to the European miners" and, more generally, "were impoverishing the country"

through taking out wealth while putting nothing back in. It was necessary lito preserve and

37 Ibid, p330.

38 Ibid, pp331-3. Among the "cosmopolitan views" was, said Bruce, the criticism of "anything in the way

of race persecution".

39 Ibid, pp333-4.

40 Ibid, pp334-5.

41 Ibid, 1893, pp335-6.

42 For its contents, see New Zealand Parliament: Bills Thrown Out, 1893, No. 1l3-1.

127

improve our race" so that "with our climate, with our present population, and with other

advantages" New Zealanders "must and should be the first people in the southern seas.,,43 When

attention was called to the lack of a quorum, the House was adjourned.

In 1894 a Hawkers and Pedlars Bill was introduced, the main target being 'Syrians'. Moving the

second reading, Reeves pointed out that the bill was not just to regulate the carrying on of the

trade but had a "second object ... to prevent the influx of Asiatics to carryon this business." He

claimed'Asiatics' had"streamed into the colony in recent years" and that"(w)e do not, of course,

want Asiatics in the country at all", even though he admitted "they were in many cases a

peaceable and inoffensive people ..." There was no point, he argued, in trying to raise standards

of education, morality and comfort if "inferior races" were allowed to "stream in" and "lower the

level of intellect, civilisation, and prosperity." Large numbers of "poor people" coming in from

Australia and England were bad enough in his view "but it was infinitely worse when the influx

came from inferior, barbarous, or semi-barbarous races."

The bill proposed, in its first two clauses, that only British subjects who had been resident in New

Zealand for twelve months or a person who had been naturalised and resident twelve months

could get a licence as a hawker or pedlar. These stipulations, said Reeves, "should be a tolerably

good barrier..."44 The bill also gave the authorities the power to seize alcohol being sold by such

traders. Opposition centred mainly on the unreasonableness of the clause governing residence in

New Zealand and to its diminution of the power of local government in -the matter.45 Seddon

raised the spectre of an outbreak of hawking and peddling, and the carrying on of business

"which would be better carried on by our own people", while Hogg was concerned with

preventing "the sale or importation of foreign rubbish."46 A number of amendments were

moved, but the bill was discharged on September 25.47

During the time in which the bill was in parliament, it was agreed on July 18, on the motion of

G.W. Russell (Riccarton) that a return should be put before the House giving Chinese numbers in

each province indicated by the 1885 and 1891 census, the number who had left the colony

between the 1885 census and March 31, 1894, and the number who had died, returned to the

colony or paid the poll-tax.48 On September 18, Meredith asked for the numbers of both Chinese

and other'Asiatics' in the country, and the number of each group in receipt of charitable aid.49

The following day Collins pointed to an alleged arrival in Wellington of "considerable numbers"

43 NZPD vol LXXXI, 1893, p337.

44 NZPD, vol LXXXIII, 1894, pp155-6.

45 See, for instance, Green, Crowther and Stout, ibid, pp157-9.

46 Ibid, p209, p211.

47 NZPD, vol LXXXV, 1894, pp189-91; NZPD, vol LXXXVI, 1894, p251; New Zealand Parliament: Bills

Thrown Out, 1894, No. 17-l.

48 NZPD, vol LXXXIII, p548.

128

of Chinese and asked if the government was "prepared to deal with this evil. .." Reeves replied

that during the previous six months ninety-six Chinese had departed Wellington while only

ninety-four had entered, but that he was"exceedingly anxious to pass a Bill."50

On September 25, Collins asked the government if instructions would be issued to ensure that

premises owned and occupied by Chinese were "more efficiently inspected" so as to reduce the

health risk. The Chinese "manner and mode of life," he claimed, "were such as really to menace

the health of any community amongst whom they might reside." Seddon responded that central

government had no power in the matter but that he would send a copy of Collins' question and

remarks to local authorities in the four main cities and courteously ask them to act upon it.,,51 On

October 10, G.W. Russell asked the government if they would "introduce a short Bill this session

to prevent the wholesale naturalisation of Chinese now going on in the colony..." Such

naturalisation would make it harder to exclude Chinese. He presumed "there was no possibility"

of Reeves' Undesirable Immigrants Bill being passed that session. Reeves responded that if other

members "were of the same obliging temper" as Russell "the Bill would pass into law within the

next few days"; he also stated the government proposed to call for a report on the character of

each applicant and their length of residence and that might be useful in preventing naturalisation

of "undesirable Chinese.,,52 As it was, Reeves' bill53 fell without having been discussed at all.54

The same day, Collins asked if a short bill could be brought in raising the poll tax to £50, to which

Ward responded that, in view of the bills which had been struck off the Order Paper it was

unlikely this could be done.55 (Reeves' bill was not, for him anyway, without support. He

claimed the following year, for instance, that since the bill he had found on his travels around the

country and to Australia a "strong feeling of support" for it.56)

On July 3, 1895 Collins asked if the government was aware that premises occupied by Chinese in

the main cities were "in many instances" used for gambling and would the government suppress

these gambling houses. "The evil. .. was assuming such proportions, and associated with it were

evils of such a nature" that urgency was required. Seddon responded that this was a matter for

local authorities and that if Collins furnished him with information he would pass it on to them

and ask them to take immediate action. 57 The same day saw the first reading of Reeves' Asiatic

and Other Immigration Restriction Bill. On July 23, the day of its second reading, G.W. Russell

asked whether the Anglo-Japanese Treaty -signed on July 14, 1894 -had been forwarded yet

49 NZPD, vol LXXXVI, 1894, p3.

50 Collins and Reeves, ibid, p80.

51 Collins and Seddon, ibid, p253.

52 Russell and Reeves, ibid, pp611-2.

53 New Zealand Parliament: Bills Thrown Out, 1894, No. 158-I.

54 NZPD, vol LXXXVI, 1894, p892.

55 Ibid, p904.

56 NZPD vol LXXXIX, 1895, p345.

57 Collins and Seddon, NZPD vol LXXXVII, 1895, p319.

129

from London to the government. He drew attention solely to article 19, which covered the

application of the Treaty's stipulations. India, Canada, Natal and Australasia were excluded but

could be included ifnotice to that effect was given by London to Tokyo within two years. Russell

singled out the issue of the subjects of the contracting powers having equal residency rights. He

thought that, except for that aspect, it would be wise for New Zealand to be a party to the treaty.

However, since "our policy was against Asiatic races having equal rights of residence, he

assumed there would be no probability of the House accepting the Treaty on any such

condition." Ward replied that the government had received the treaty and when they had made

up their minds the house would be informed.58

Reeves' bill was categorised as a labour bill. Itwent before the Labour Bills Committee, returning

to the House virtually unamended.59 The annual conference of trades councils which met for

eight days in Christchurch in April 1895 listed it as one of four labour bills coming before

parliament which deserved special preference, the others being Servants Registry, Master and

Apprentice, Fair Tenders and Co-operative Labour Empowering. If there is a theme which links

these bills it is the notion of fair play or a level playing field, a balance being achieved through

placing the rights of labour on par with those of capital. This balance could involve extending

rights to pakeha women, but not to Chinese. The labour gathering, for instance, resolved to meet

Seddon on the subject of female clerks being employed by the government, with the aim of

requesting equal pay for equal work. The Lyttelton Times, reporting on the conference endorsed

this, and then, in the very next sentence, stated, "As for the employment of coolies on steamers

receiving government subsidy, that matter may very soon be solved by the discontinuance of all

mail subsidies." Undesirable immigrants were seen as altering the balance, by unfair competition

with existing workers and wage levels. Also involved was an idealised notion of workers, in the

form of an accentuation of the moral worth of industrious and sober, not to mention sane and

white, 'working men'. For instance, the staunchly Liberal Lyttelton Times described the delegates

as

men of picked intelligence and experience. They conducted their deliberations as became men

entrusted with weighty responsibilities, and their utterances and resolutions were marked by

reasonableness and moderation. In some respects the conference might be held to supply a model

for parliamentary representatives to copy ..60

A few days after the trades councils' conference concluded in Christchurch, the New Zealand

Workers Union held its annual conference in Temuka and a large public meeting took place -on

April 24 -in the Theatre Royal in Christchurch against Chinese immigration. Reeves spoke at the

Christchurch meeting and the next day at the Temuka conference, which earlier had passed a

58 Russell and Ward, NZPD vol LXXXVIII, 1895, p119.

59 NZPD vol LXXXIX, 1895, p345.

130

motion that it was unadvisable to allow Chinese into the union.61 The Christchurch meeting was

advertised on the front page of the April 24 issue of the Lyttelton Times, then the country's largest

circulation morning newspaper, under the heading"Anti-Chinese demonstration". A short piece

inside the paper declared that "prompt and effective measures must be adopted" in order to save

Christchurch from "the economic and moral evils" inflicted elsewhere by "the meek Mongolian"

who was able "to compete unfairly with our artisans and traders". It also complained that the

Wellington fruit trade was monopolised by "unclean Asiatics", suggesting they had "contagious

and other diseases".

The day after the meeting the paper carried both an editorial and a large report on the "vast antiChinese

meeting" whose attendance included "a large number of ladies". The meeting was

specifically to deal with the Undesirable Immigrants Bill "in relation to Chinese and other

Asiatics". In delivering the main speech Reeves covered several key themes. He received

applause when he said that Grey had been right to have declared this the most important

question facing the people of New Zealand and further applause when he indicated that himself,

Ballance and others wanted to raise the poll tax to keep the Chinese out altogether. While he

showed that he was aware that more Chinese were leaving than entering New Zealand, the drain

of the Chinese was not fast enough. "In dealing with Asiatics they were dealing with hundreds

of millions" ready to descend as a result of "any convulsion in Asia." "Loud applause," reported

the Lyttelton Times, greeted his declaration that "New Zealand should be a country for white

men." He then went on to make the comments quoted at the start of this chapter-about Chinese

arrested development. This theme was taken up by Collins, who argued -against those who

thought the Chinese should be let in in order to civilise them -"It would take some thousands of

years of evolution to raise the Chinaman to the level of the European" and New Zealand society

would be ruined in the process. To "loud and prolonged applause", he also raised the scare of

leprosy. The presence of the Chinese, he argued, "was a danger to the means, manners and

morals of the community".

G.W. Russell took up Reeves' theme of the Chinese multitude. After complaining the Chinese

quarters in Wellington were disgusting and they were now competing in trade in the capital, he

pointed out that their homeland -only eighteen days by steamship -could send out fifty million

people without missing them. New Zealand needed to protect itself, "even to the extent of

pushing out those who are here now." He also opposed naturalisation of "Mongolians",

especially as this meant they could sit on juries and be involved in cases where Europeans could

be sentenced to death. "(I)t was," he argued, "the duty of the colonists to keep the race pure and

to hand it down to posterity free from any racial taint." The other speaker, G.J. Smith, focused on

60 Lyttelton Times, April 23, 1895.

61 The Lyttelton Times, April 23, 1895 mentions the motion passed at the Workers Union conference and

that Reeves was going to speak at it two days later.

131

two arguments: that by accepting low wages the Chinese would lower workers' living standards

and that "the presence of aliens was bound to lower the standard of morality, and was a menace

to the democracy of the country." Although he seconded the motion by Reeves, "That in the

opinion of this meeting legislation to prevent the influx of Asiatics into New Zealand is

imperatively necessary" (which had also received "loud and prolonged applause"), he did fret

that they should beware about putting obstacles in the way of trade with the East.

One person did speak from the floor in opposition to the anti-Chinese campaign. J. O'B Hoare

attacked the bill as "one of the most immoral ever brought before Parliament", a statement met

with "interruptions and groans" by the hall. When he began talking about "reciprocity of

nations" he was drowned out and sat down. He described the behaviour of the predominantly

Liberal meeting as like "the old days of Torydom in England". J.P. Kissel, the president of the

Canterbury Liberal Association and a member of the executive of the Christchurch

Workingmen's Club, and W.I. Ballinger, president of the Progressive Liberal Association, moved

thanks to the speakers and an Anti-Chinese League was formed.62 The editorial in the Lyttelton

Times reiterated the paranoia about the country being flooded by 'Asiatics' and "the evil of

Asiatic competition", enthusiastically noting that the meeting

resolved most emphatically to be anti-Asiatic, and to prevent by every constitutional means the

handing over of this fair country's future to a people alien in race, in sympathies, in aspirations and

in modes of thought.

The developing nationalism and the thorny question of the new nation's right to legislate

becoming entangled with British imperial interests was also taken up. Related to this was the

question of liberal principles in relation to humanity. The paper was, unlike Reeves, prepared to

admit there was a case that China was highly developed, but saw Chinese religion, philosophy

and morality as "not in accord with the genius of our people." "The point of strong insistence," it

said in relation to the meeting, "was that the people of New Zealand have a right to say what

should be the stamp of population admitted to the land." It was all very well for well-populated

and industrially developed Britain to have an "open door" to 'Asiatics', but the colonies were in a

different position, with "unoccupied spaces" and "large stores of undeveloped wealth" which

would "suffer industrial conquest at the hands of a horde of Asiatics". This would "prevent the

expansion of our own race..." Thus on the tricky question of 'the brotherhood of man', the

paper declared:

A broad spirit of humanity and cosmopolitan sentiment would doubtless bid us recognise all men as

brothers and grant them equal rights, but experience teaches us that only disaster can come from

projecting that theory into practice.

132

Closing the doors, it said, /I doubtless smacks of Conservatism .. , but it is a Conservatism that has

everything to commend it in the circumstances in which we are placed." Indeed the paper hoped

that the anti-Chinese agitation would encourage the government not only to block"an influx of

Asiatics" but also "impose such conditions on those already in New Zealand as will minimise

their evil influence on the health, morals and the general well-being of the community."63

April 1895 is an interesting month in relation to anti-Chinese agitation in Canterbury. The two

union gatherings and the Christchurch public meeting took place against a backdrop of the end

of the Sino-Japanese war and growing local worries abut unemployment and poverty. Despite

the decrease in Chinese in New Zealand at this time -Reeves admitting at the April 24, 1895

meeting that 550 more Chinese had left New Zealand than entered in the five years following the

1888 exclusionary legislation -and China's defeat by Japan, which might have shown that China

was no military threat, fear of the Chinese was its height. The Lyttelton Times, for instance, while

claiming China's defeat showed how inferior they were, drew little comfort from it, while putting

on a brave face about any ramifications in relation to Japan's victory. The mam significance of

the war was to show the "utter incapacity of the Chinese army and navy, for no reliable authority

holds that the Japanese could make any show against an ordinary European force, either at sea or

in the field." It went on to refer typically to "China's teeming millions" and then comment that

the "secret societies, with which China swarms, were as busy as a hive ofbees."64

Three days after the anti-Chinese meeting the paper ran an editorial headed "The Unemployed",

carrying information from the Department of Labour's official journal, issued the previous week,

indicating widespread unemployment.65 The same day, back from Temuka, Reeves met 100

unemployed in the Land Board Room in Christchurch. Two days later another editorial, titled

liThe Christchurch Unemployed", began, "It seems to be inevitable that Canterbury should suffer

a depletion of population, if wholesale pauperisation is to be avoided."66

Pressing the bill in the House, Reeves spoke at considerable length. Claiming it was a "national

necessity", he argued that restriction of undesirable immigrants was firstly required because of

the cost. He cited the amounts spent the previous year on the Prisons Department, the Ltmacy

Department, hospitals and charitable aid -a total of £260,000. On top of this were police and

justice. There were already in the country "too large an element of imbecility, crime, vice, and

62 Kissell's position in the Working Men's Club is taken from a notice of its half-yearly meeting, which

appears in the Lyttelton Times, April 19, 1895.

63 Lyttelton Times, editorial, April 25, 1895.

64 Lyttelton Times, editorial, April 18, 1895.

65 Lyttelton Times, editorial April 27, 1895.

66 Lyttelton Times, editorial, April 29, 1895; the same issue contains a short report on Reeves April 27

meeting with the unemployed.

133

insanity, without having that annually recruited from outside." The bill was "based on the law of

nature", he said, linking certain types of settlers and behaviour with the prevention of the

formation of an ideal society:

... what you sow you reap ... you will not gather grapes of thorns nor figs of thistles. And, if this

democracy will open its doors to the criminal, the pauper, the imbecile, the drunkard, the man of

inferior race or of arrested civilisation, unquestionably paupers will breed paupers, criminals will

breed criminals, lunatics will transmit lunacy, just as a man diseased will hand down disease to his

children and his children's children.

The colony had dealt with these problems in the past in a piecemeal fashion, with bills to restrict

different groups ('Asiatics', lunatics etc), but this was "ineffectual". "Asiatics," he complained,

"have not been expelled from the country" and lunacy, crime and disease statistics were rising. It

was necessary to close off the immigration of the people responsible for this and restrict as much

as possible their extent in the population. He then launched into an attack on the Chinese for

taking, he claimed, £25,000 per year out of the country the previous year when 170 of them left.

They also spread disease, were immoral and ignorant, engaged in unfair competition and kept

whites out of work. He claimed they were increasing in numbers as ninety-nine more had

entered the country than left in the year to July 31, 1894, and forty-four more in the year to July

31, 1895. When a member interjected "What about the deaths?", Seddon interjected back, "They

do not die." Reeves argued the slight increase in entrants over departees meant the effe~t of the

1888 Act was "wearing off".

When it was suggested by Robert Thompson (Marsden) that the Japanese would not allow New

Zealand to keep them out, Reeves responded, "I am rather inclined to doubt whether the AngloSaxon

race has so utterly lost grit, pluck, and backbone that we are to be dictated to by an Asian

Power as to the sort of laws we pass here regulating our own immigration . .." If Britain chose

not to back New Zealand but to "crouch down before some out-of-the-way Asiatic Power" then

New Zealand could turn to the United States for "foster" and "care". As for those members who

felt that certain Asians were above the Chinese and should not be excluded, "I do not hesitate to

say that in my opinion the so-called Assyrian hawker is about as undesirable a person as John

Chinaman himself." The bill, he pointed out, aimed at stopping these people carrying on their

trade and getting them "improved off the face of New Zealand as quickly as possible" and lito

make themselves scarce in New Zealand." The greater part of his speech, however, turned on the

sick, lunatics and criminals, claiming Britain was off-loading its defectives onto New Zealand.

What is interesting here is the way the Chinese were lumped together with the defectives as

unsuitable for citizenship in a progressive democracy.67

67 NZPD vol LXXXIX, 1895, pp345-53.

134

Dr Alfred Newman (Wellington Suburbs) mocked the bill as being "simply a beggarly extension"

of the 1888 Act, with the Liberals being forced to steal the clothes of the Conservatives whose

policy was exclusion. Newman said he would vote for it because of that.68 John Duthie (City of

Wellington) disagreed there was any need for the bill. He felt existing regulations were adequate,

and Chinese numbers were falling and that Chinese cheap vegetables benefited workers. Yet he

did "not for a moment wish to see our European labour degraded and deprived of the comforts

of civilisation by the arrival of hordes of people from various Asiatic countries" and should that

threaten in the future then he favoured more stringent legislation. In the meantime a £20 poll-tax

-twice the existing poll-tax -would be ample.69 For John Stevens (Rangitikei) the sheer numbers

of Chinese and Indians was a great fear, along with the spread of disease?O

The staunchest attack on the bill came from within the Liberal Party, most notably from Robert

Thompson (Marsden). He criticised it for going against "British fair play" and, since "we have

forced ourselves into every country under the sun", he felt "(t)he race we belong to should be the

last to complain of foreigners corning to our country." He rejected the idea the Chinese were

immoral, ignorant and uncivilised. It was people corning from Australia, not the Chinese, who

were flooding the labour market and, if there were going to be any restrictions, they should target

these. The bill was"only a little bit of political clap-trap", the aim of which was"simply to divert

the attention of the working-man" rather than to protect workers. Moreover, if "a handful of

people" in New Zealand tried to keep out members of "an intelligent, brave, and rising nation

such as Japan", they would make "a laughing stock" of themselves. Yet even Thompson, having

made an impassioned attack on the bill from a standpoint of unequivocal support for its victims,

did not oppose it outright, but suggested it go into committee where its "monstrosities" could be

excised.7l Patrick O'Regan (Inangahua), another Liberal, also raised the issue of "the feeling of

British fair play", which he said militated against "hounding" the Chinese. While he stated that it

would be different "(I)f the Chinese were invading the country", the reality was numbers were

decreasing and the bill was therefore unnecessary as well as against fair play. O'Regan also

praised Chinese qualities and argued, "it must not be forgotten that they were a civilised people

when our ancestors were wandering savages..." Furthermore, New Zealand could not and

should not fence itself off from the world with these kinds of restrictions. Interestingly, for a

Liberal Party MHR, he also questioned the desirability of protection and the growing power of

the state, suggesting too much state involvement in public life was sapping individuality.72

James McGowan, Liberal MHR for Thames, while agreeing that white labour had to be looked

after declared "our sense of right revolts against such an imposition as this Bill" which he

68 Ibid, pp353-5.

69 Ibid, pp355-6.

70 Ibid, pp356-8.

71 Ibid, pp358-60.

135

described as "an imposition upon the Chinese and Asiatic races ..." He also described situations

such as any unsanitary conditions of the Chinese as being"on account of our own laws" which

drove them to one area and deprived them of the sanitary amenities enjoyed by Europeans.

"Many of us came here to better our position," he noted, "and I have no doubt the Chinese came

from their Flowery Land to try to better their position", yet were confronted with "a very

unfeeling and harsh position" in the bill. He went on to praise the Chinese for helping convert

swamp into useable land, and argued that Chinese living in New Zealand any length of time

"live just as well and are just as respectable as Europeans -that we see daily." In this bill, Reeves

was going "'protection-mad,.,,73

Some defence of the Chinese already here was mounted by Liberal Archibald Willis (MHR,

Wanganui), who praised their industriousness and ability to save, both of which he thought

European workers could emulate. He opposed further Chinese immigration, however. Willis

attacked the bill mainly because he felt it cast the net too wide, for instance excluding contract

labour and thereby restricting the rights of employers?4 Thomas MacKenzie (Liberal, Clutha)

criticised Reeves, saying, "He must have a cry about something, and he goes to Christchurch and

harangues the multitude, and gets up and stirs the people up about the unfortunate Chinaman."

He continued that Chinese often did work Europeans would not, or did not, take on. MacKenzie

argued that unemployment was due to Reeves' own "wretched labour legislation" which worked

"against every man of enterprise and capital in the colony." He also criticised charitable funds

being "so lavishly ... thrown about" that in many country districts women could not be found to

do cleaning up or washing "for love or money." While he wished no increase in the numbers of

Chinese in the colony he declared he would have pleasure voting against the bilUs

Thompson and O'Regan's pro-Chinese views were challenged by their fellow Liberal MHR,

William Collins (Christchurch City)?6 This rationalist lecturer argued that the Chinese "have not

progressed in two or three thousand years" and "we" did not want such a non-progessing people

"allied with our own race" which would be "impeded by the grafting of people of other countries

who are not amenable to progress." The Anti-Chinese League "has been formed by the workers

and for the workers," he further claimed, going on to outline how much money he thought the

Chinese were taking out of the country each year and how they were coming to monopolise

cooks' and laundry jobs. Collins argued the bill was "intended to improve the condition of the

workers" and asked for support for it on that basis.77 Roderick MacKenzie (Liberal, Buller)

attacked Thompson for saying "nothing worthy of any consideration" about the bill, and

72 Ibid, pp360-2.

73 Ibid, pp367-8.

74 Ibid, pp366-7.

75 Ibid, pp375-6.

76 McGowan spoke later in the debate.

77 NZPD vol LXXXIX, 1895, pp362-64.

136

suggested the Chinese were a completely uncourageous people, about whom no tales of bravery

were heard, while a recent rescue by Chinese seamen had probably been concocted for the

newspapers by shipping companies?8 William Earnshaw, the Liberal MHR for Peninsula,

suggested that O'Regan's young age meant he knew nothing of the Chinese. The Chinese were

not "a proper strain" -due to "their habits and social life" -to be introduced into New Zealand,

and "we have, upon the broad lines of a race-struggle for existence and supremacy as a basis, a

right to keep them out." When another member suggested the bill would not keep out Asians,

Earnshaw responded:

Ifthis will not keep it out we will have a Bill that will. We are determined that New Zealand shall be

a country for white labour, and that we will not have it mixed with this degenerate race; and

degenerate it is in every possible way you can think of.

When two races were brought together, he claimed, "the lowest type will undoubtedly wipe put

the higher one." In New Zealand, "with our extended system of franchise/' he argued, came "the

right to say that we will prohibit such a state of affairs arising in our midst."79

Charles Mills (Liberal, MHR for Waimea) argued in favour of the currently unemployed working

the land co-operatively, with state assistance, and opposed the Chinese. He objected to the bill

for excluding some of his British "kith and kin" and contract labour.so G.W. Russell reiterated the

undesirability of the Chinese as a threat to racial purity and suggested the bill needed to be

strengthened as he believed Chinese were jumping ship. This was an important factor in what he

saw as a big discrepancy between official figures and the amount of Chinese he claimed were

actually here. He also called for the Chinese to be excluded from naturalisation, and for greater

supervision of Chinese quarters, but criticised sections of the bill banning the entry of contract

labour and other classes of European, such as certain types of poor people and those with noncontagious

diseases.s1 David Buddo (Liberal, Kaiapoi) argued the bill should include all

"negroes", whom he saw in toto as an "undesirable class", but leave out contract labour and the

sections of Europeans the bill included. As long as "a good workman" was "of European

descent" and "not likely to become a pauper", they should be let in. He also attacked hawkers as

being "against the small shopkeeper's interests.. ."S2 William Crowther (Auckland City) and

Francis Bell (Wellington City) attacked the clause holding ships' captains and owners responsible

for any passengers who, in the four years after landing, became a burden on the state.83 William

Hutchison (Liberat Dunedin City) reminded the House that when a previous government had

defaulted on the issue in 1880, he had brought in an anti-Chinese immigration bill and begun the

78 Ibid, pp364-5.

79 Ibid, pp365-6.

80 Ibid, pp369-70.

81 Ibid, pp371-3.

82 Ibid, p373.

137

task of "stemming the tide of Chinese immigration..." While he fully endorsed keeping the

Chinese out, he could not agree with the bill's measures denying rights to those here, as "they are

here under the aegis of British law, and they ought to receive all the protection which it is capable

of giving them.,,84 In wrapping up this debate Reeves returned to the question of consumptives,

arguing that to let them in would allow "this taint to sap the life of or population."BS

The Legislative Council had ordered, on the motion of Shrimski, that a petition presented by

Chinese in New Zealand beprinted.86 On September 11, Shrimski moved that a petition from

Allan Ward and three other members of the Anti-Chinese League be referred back to the Public

Petitions Committee for the taking of further evidence. His purpose was to show whether

allegations made against the Chinese, for instance in relation to sanitary conditions, were true or

not. Pollen objected that this gave the petition more importance than it deserved, and went on to

state that the question of excluding Chinese had already been agreed on, including with "the

general consent" of the Council itself. Existing legislation had been effective in keeping out the

Chinese, and fresh calls were only being raised by Reeves and the "claqu~rs of the Labour

Department" and "certain labour associations" to provide a "complementary serenading" of his

bill. Pollen hoped the Council would hear no more of the issue. Rigg, who was hostile to the

Chinese, could see no point in taking further evidence at that time. Shrimski's motion, however,

was agreed to.87

On October 2, the House divided evenly on the question "That this Bill be further considered in

Committee presently", with the speaker then casting his deciding vote with the'Ayes' and the

bill being committed.8s On October 4, Bolt moved in the Legislative Council, "That the evidence

taken before the Public Petitions Committee relative to the petition of Allan Ward and other

members of the anti-Chinese League, be printed. Anti-Chinese figures such as Rigg wanted it

printed because "(t)he evidence was of a very sensational character", alleging showing the

unsanitary conditions of Chinese occupied premises in the capital. The evidence included

statements by the Sanitary Inspector and police. McLean, however, argued that this was a

petition, with attached statements "by a police officer or two and a few other people who had

given evidence directly opposed to each other." Shrimski argued that the particular police

officers were government supporters, were doing the government's bidding and entertained "the

most bitter feelings against the Chinese." Among allegations against the Chinese were that they

hung bananas up to ripen, placed other bananas, along with jams, under their beds, and enticed

not the usual "depraved women", but "young girls of fifteen and sixteen" into their homes." The

83 Ibid, p374, p377.

84 Ibid, pp374-5.

85 Ibid, p378.

86 Ibid, p278.

87 Shrimski, Pollen, Rigg, NZPD vol XC, 1895, pp130-1.

88 NZPD vol XCI, 1895, p31.

138

motion that it be printed was lost 15-14, although this division was not strictly between

opponents and councillors more sympathetic to the Chinese. For instance, Swanson defended the

Chinese but voted in favour of the printing because he could not see that it would do any harm.89

Four days later Rigg moved that the Council adopt the position that the Chinese were

undesirable immigrants. To justify this, he read out sections of the evidence attached to the antiChinese

League. Debate on this followed for three days, with the Council then voting 13-8

against the motion.90

On October 24, Robert Thompson attempted to amend Reeves' bill by excluding British subjects

from the definition of 'Asiatic' and deleting the paragraph defining infectious or contagious

disease, the first being lost 27-20, the second being maintained by a 23-16 vote.91 On October 26,

Ward (acting for Reeves) moved further consideration of the bill, but this was lost 26-17.92

Effectively, the bill was thrown OUt.

93

On October 28, a new Chinese Immigrants Bill had its first reading in the Coun~il and the House.

In the House a vote of 40-10 agreed that leave be given for the introduction of the bill and

proceeded to an immediate second reading. It contained only one enacting clause, raising the

poll tax from £10 to £100. Robert Thompson and O'Regan attempted to amend this to £50, but the

£100 stood by a 37-14 margin. Seddon argued that since other colonies had raised the poll-tax to

£100, the existing lower tax in New Zealand would attract Chinese. "There were too many her~

already," he told the House. "We did not want them, because they would be an injury to our

country, and would be a permanent injury to our race." Ward claimed there were "some

hundreds of Chinese on their way to this colony" and emphasised the revenue gains the higher

poll tax would bring. Dr Newman, G.J. Smith, Roderick McKenzie and Thomas MacKenzie

indicated their desire for a clause excluding 'Assyrian' hawkers. After the vote on the amount,

the bill was read for a third time.94

In the Council, William Montgomery (Canterbury) argued that although there had been a

reduction of 859 Chinese in the colony since the 1881 Act there had been an "influx" in the last 21

months of 177 -i.e. in terms of arrivals over departures, but not taking into account deaths -and

therefore it was necessary "to raise the import duty" on Chinese immigrants. He wished

Scandinavians, Dutch and Americans to come as "they become one with our people", while the

89 For the full discussion, see ibid, ppll1-4.

90 Ibid, pp161-2, 183-6,243-4,283-4.

91 Ibid, pp607-8.

92 Ibid, pp716-7.

93 For its contents, see New Zealand Parliament: Bills Thrown Out, 1895, No. 67-1, No. 67-2.

94 NZPD vol XCI, 1895, pp772-3.

139

Chinese "will always be an alien race ..."95 For Rigg, "if there was only one Chinaman in the

country that would be one too many." This was because they

of all nations of the world are the least progressive. With a civilisation going back thousands of

years, they are today further behind our standard of civilisation than any other country in the world

which has had the same start and opportunities.

He went on to give a string of examples to back up this claim, from the way Chinese dangled

from bamboo rails and rolled a stone with their feet to carry out pressing operations where other

countries used machinery through to the way they made kites in the shape of "(d)ragons and

serpents and all sorts of peculiar things ..." The Chinese were also "the most cowardly nation in

the world", "a nation of thieves" and "one of the most immoral nations on the face of the earth.

They have no idea of morality; they have no virtue." The only things they did not steal were

those which they could not physically carry away, for instance landed property. When they were

not engaged in lying to each other it was only because they were trying to devise means to cheat

each other. Moreover, "they all gamble." He followed this diatribe with a substantial extract

along similar lines from the book The Middle Kingdom by S. Wells Williams, a Yale professor of

Chinese Language and Literature. People like those unflatteringly portrayed by the Yale

academic were allowed into the colony for a mere £10 "whilst a highly-bred Berkshire pig has to

go to quarantine for six months." He wondered "whether there is a single member of this

Council who would allow a Chinaman to marry his daughter (or)... his sister. .. (or) would take

a Chinaman into his house, and allow him to stand on terms of intimacy with him?"96 Swanson

replied that he would, as he had worked for a Chinese and found him one of the best people he

had ever worked for. Yet Swanson still did "not want it to be thought that I consider them very

desirable people..." However, he felt, to raise the poll tax so steeply was "absurd".97 James

Bonar (Westland) said that while Rigg "is supposed to be a Liberal" he was actually "one of the

worst Tories in the world." He praised the Chinese on the West Coast gold fields and stated that

in twenty-five years of dealing with them he "found them remarkably straightforward." The

existing poll-tax was "quite enough" to restrict the entry of Chinese.98 In contrast, James Kerr,

also of Westland, reiterated their undesirability, and the rightness of keeping them out, while

arguing that those who were already here should "be treated fairly and decently.. . " As Chinese

numbers fell, through death and departures, it would be possible, he said, to reduce the poll-tax

from £100.99 Nevertheless since it was decided not to give the bill its second reading that day but

in exactly six months time,lOO the bill was finished.101

95 Ibid, pp808-9.

96 Ibid, pp81O-14.

97 Ibid, pp814-5.

98 Ibid.

99 Ibid, pp815-6.

100 Ibid, p816.

101 For its contents, see New Zealand Parliament: Bills Thrown Out, 1895, No. 174-1, No. 174-2.

140

Chapter 6:

he J ata':

(re)presenting th parliatnentary

debate: the late 1890s

While the Chinese Immigrants Bill was lost for lack of a second reading, the Asiatic Restriction

Bill was introduced, and passed into law as the Asiatic Restriction Act of 1896._ In fact, the first

version of the bill failed but a rapidly-introduced second version passed. This repealed the

Chinese Immigration Act 1881, The Chinese Immigration Act Amendment Act 1882 and the

Chinese Immigration Act Amendment Act Continuation Act 1889. However, the repeal of these

Acts would not affect any regulations under them nor discharge penalties against anyone who

had been liable under them. The new Act contained 24 sections. Its preamble declared that it

was "expedient to safeguard the race-purity of the people of New Zealand by preventing the

influx into the colony of persons of alien race ..." An "Asiatic" was defined as "any native of any

part of Asia, or of the islands adjacent to Asia or in Asiatic seas, and the descendants of any such

natives", but not to include people of "European or Jewish extraction" nor "British subjects, being

natives of that portion of Her Majesty's Dominions known as the Indian Empire..."

The Act made owners and masters of ships liable to fines of up to £100 for each "Asiatic" over the

limit of one per 200 tonnes of ships' tonnage. Ships' masters were, upon arrival to provide the

principal customs officer with a list of all 'Asiatics' on board, including their name, place of birth,

apparent age, and former place of residence. Failure to do so made the master liable to a fine of

up to £200. The master was to pay a poll-tax of £100 per'Asiatic', and there was no legal entry

without this tax being paid. In the event of a master not paying the tax, or any "Asiatic" landing

before payment or escaping ashore, the master was liable to a penalty not exceeding £50 for each,

as well as still having to pay the tax. 'Asiatics' evading the Act could be fined a similar amount

or, if the fine was not paid, they faced 12 months imprisonment. "Asiatic" crew members were

only to be allowed ashore in pursuance of ships' dutiesj breaking of this regulation made the

crew member and captain liable to a fine of £100. Masters had to muster Asian crew members on

arrival in the presence of the Customs officer and provide him with their number and names, and

repeat this on departure. In the case of any discrepancy, there was a fine of £100 for each

141

"Asiatic" missing. In order to overcome the problem of Asian passengers being moved from one

ship to another and then ashore, the Act stipulated that the original ship would still be deemed to

be the ship bringing them in. No ship could leave port without all the provisions of the Act being

met and all monies being paid. Vessels could be detained anywhere until monies were paid or a

bond with two sureties. In cases of default, ships could be seized and sold.

Every Asian not already naturalised was declared an alien within the meaning of the 1880 Aliens

Act, and the Governor was empowered to make regulations as he saw fit to prevent evasions of

that earlier Act and the 1896 Act. Naturalisation of 'Asiatics' who were Chinese was prohibited

and every such person who left the country, and was not naturalised, or had not applied for

naturalisation before September 1, 1896, would be treated -if they returned -as entering the

country for the first time and thus subject to the provisions of the new Act. A number of

exemptions were made, thereby avoiding thorny problems such as British treaty and other

relationships with China and other Asian countries, which might have led to the Crown refusing

assent. The Act was thus not to apply to Her Majesty's land and sea forces, the _officers and crew

of any ship of war of any Asiatic government, people accredited by Imperial or other

governments, plus any Asians who were ministers or teachers of the Christian religion and duly

accredited as such to the satisfaction of the Colonial Secretary. The Colonial Secretary could also

decide whether someone was Chinese or not. In legal proceedings under the Act the court would

decide nationality. The Governor in Council was empowered to make rules and regulations to

give effect to the Act. The Act also reversed habeus corpus by placing the burden of proof on the

defendant.1

This Act was promoted by Seddon "as a matter of urgency", because, he alleged, "Every steamer

that is now coming down from Australia, is bringing a large number of Chinese, and the number

of Chinese in the city of Wellington has doubled during the last five years." They were "not a

desirable class of colonist", because of their "unsanitary character" and the "contamination and

the injury to our race"? Sir Robert Stout declared he had "always been in favour of passing

stringent laws against the Chinese" for two reasons: "the racial ground", which was the "main

point", and that "they have really a lower civilisation, which, if introduced into this colony, is

bound to affect our civilisation, and lower it wherever they are situated." Stout fretted, however,

about the wording of several clauses -he felt it was better state explicitly "the races excluded"

rather than using the term "Asiatic" and defining it as including any native of Asia and the

nearby islands. Stout thought "we ought also to have ... a law against negroes and Kaffirs, just as

much as against the Chinese.,,3 Dr Alfred Newman (Wellington) supported specifying races, as

some'Asiatics', he felt, included beautiful women and should not be excluded with "the worst of

I See NZ Statutes 60 Viet, 1896, Do.64, pp233-7.

2 NZPD vol 92, 1896, pp252-3.

3 Ibid, pp253-4.

142

the Asiatics." While he declared himself as firmly in favour of shutting out the Japanese as the

Chinese, the recent British treaty with Japan meant the legislation would not be supported by the

British monarch. The fact that some Asians were British subjects would also prevent it getting

royal assent. These necessitated spelling out the races to be excluded.4 William Earnshaw argued

that'Assyrian hawkers' were even worse than the Chinese. He continued that, "while excluding

Asiatics, we should also exclude Assyrians, Japanese and negroes. These four races are

absolutely out of touch with our civilisation, and they will not mix or blend with our race -the

hybrid product being worse than the pure race." The legislation needed to be put through "at

once, in the best and highest interests of our Anglo-Saxon race, whether you consider it in its

moral, social, or political aspect."s Walter Buchanan (Wairarapa) attacked Seddon's wilful

exaggeration of Chinese numbers, yet still declared his support for the bill "because it is better to

take time by the forelock and prevent them coming, prevention being always so much better than

cure.,,6 John Duthie (Wellington) opposed the bill, pointing out there was no evidence of an

influx of Chinese. In providing cheap, good quality vegetables, he felt they were doing a useful

community service. He also saw the bill as "merely a move for popularity in view of the coming

elections." While opposing it, he did, however, agree "there is danger from an inferior race

coming into the country in great numbers..."7

The Speaker suggested that, since it was a Bill of urgency, it could proceed straight away to a

third reading. This was agreed, with Seddon then moving several amendments to clause 2, for

instance defining Asians as "persons of the coloured races" not just anyone from Asia.8 The bill

was then read a third time, although not before Duthie recorded some dissent, arguing that it was

unnecessary at that time, but ifthere were to be an increase in Chinese in the future it would need

to be halted by a stiffer poll tax.9 George Smith (Christchurch) claimed it was urgent, as

competition in Christchurch was "getting bad enough",l0 and Seddon repeated the need for

urgency, suggesting the Chinese were so devious and clever as to be getting naturalisation

certificates they were not entitled to. He also raised the question of marriages between Chinese

men and "New Zealand girls", of which he said there were fifteen or sixteen, with "a large

number of children"; this was "not desirable". John McLachlan (Ashburton) argued there was no

need to worry about competition, as Europeans were superior to Chinese anyway; the problem,

he suggested, was "taint", continuing, "... we do not want them here. We want to retain this

country for white men."ll

4 Ibid, p254.

5 Ibid, p255.

6 Ibid, p256.

7 Ibid, pp254-5.

8 Ibid, p258.

9 Ibid.

10 Ibid.

143

In the Legislative Council, the second reading of the bill was moved by runholder and Liberal

minister of education and immigration, William Campbell Walker (Ashburton). He admitted the

statistics showed no increase in Chinese numbers in the country, but noted the shift of the

Chinese population to the cities. The Chinese on the goldfields had not been much of a problem

and did not compete much with Europeans, but in the cities, which "the Chinaman... has now

invaded", Europeans were being competed with and wages depressed. Particular attention was

drawn to the doubling of Chinese numbers in Wellington from 1891 to 1896 -from 107 to 212.

Restriction elsewhere was seen as contributing to an influx in New Zealand. The Chinese gender

imbalance meant "many of these Chinamen make alliances with our women" and reproduce.

The mixed-race offspring had the effect, Walker claimed, of lowering the standard of civilisation.

Moreover, Chinese men had "no conception of the value of female life, or of female excellence, or

of the female soul, than he has of the brute beast that he puts between the shaft of his cart. .."

The daughters of such unions were "slaves of their fathers ..." While the Anglo-Saxons were

themselves the result of earlier racial mixing, these fusions had involved "strong races... that lent

themselves to the fusion", while "Asiatic races are incapable of fusing succ_essfully with the

Anglo-Saxon race" and such fusion created merely an "unhappy and inferior class of mixed-race

called 'Eurasian' .. " A Japanese danger was raised, especially since it was "an admitted fact that

a Japanese will live where even a Chinaman would starve . .." Overall, the danger of an Asian

influx, with all its negative results, was "perfectly possible and extremely probable."12 A few

days later, Walker linked the issues of exclusion, trade unions and high wages. He described the

Chinese as "bond slaves" and continued, along lines not normally associated with runholders,

namely that high wages were important for the young country and cheap Chinese labour "is the

greatest detriment to our well-being and social progress ..."13

Rigg declared that New Zealand had the right to exclude British subjects, and other colonies had

done this, when such people were deemed undesirable. Councillors sympathetic to the Chinese

were either "utterly ignorant of what the Chinese are", "wilfully blind" or "simply judge the race

from the few specimens that come to their residences to sell them vegetables." People

sympathetic to the Chinese were those who, for instance, rented premises to them for more than

they could get from Europeans. These property owners' "sordid minds" made them approve of

the Chinese. Similar individuals, he alleged, owned sweating establishments and were "the most

objectionable class of people that any country can possess." They were "on about an equality

with the Chinese" in his opinion. The Chinese, he claimed, were "anything but law-abiding."

The opium smoking, gambling and "other forms of immorality" which existed in their "dens"

was contaminating the whole community. The bill was "merely an instalment of the complete set

of immigration laws" necessary. He also held up as a model the United States which excluded

11 Ibid, p259.

12 Ibid, pp371-2.

13 Ibid, pp451-2.

144

not only "coloured people" but also those, like consumptives and "sickly women without any

means and any prospect of employment", likely to be a charge on the state, and also contract

labourers. In the United States, steamship companies were held responsible for the landing of

people who might later become a charge on the state. People had to pass through "a regular

sifting process" upon landing on Long Island -presumably he was referring to the immigration

facility at Ellis Island -often including medical examination of both sexes. He also favoured a

measure preventing the naturalisation of Chinese, confining them to "certain parts of the city"

and putting them "under close police supervision." The more New Zealand progressed, he

argued, the more "the unfortunate and the destitute of other countries" would wish "to flock"

here. This must be prevented, because "it is impossible for us to reform the world." Rather, New

Zealanders "should endeavour to make it (New Zealand) better, and not try to degrade it by

introducing elements which are likely to cause degeneration."14 Francis Arkwright (Wellington)

linked keeping out the Chinese with raising the standard of living of (pakeha) workers. Whereas

Whitmore had compared some Asian immigration to migration into England by Protestant

craftsmen in earlier centuries, Arkwright dismissed this. Since the earlier refug_ees "were people

of a like race with ours" they could intermarry with the English "with very great advantage to

England", whereas the Chinese were an "alien race" who could "never possibly blend with our

own"; moreover, "it would be extremely undesirable to blend with our own if there was any

possibility of it." He also rejected the charge the bill was an electioneering manoeuvre, but even

if it had been this did not matter as in a referendum"an overwhelming majority would be found

in favour of a measure such as this."ls

William Montgomery, a Canterbury Liberal, lawyer and farmer, claimed the Chinese had

"already driven us out of the Northern Territory of Australia" and their "unrestricted entry into

the other colonies we must prevent at all hazards." He continued

We cannot compete with Chinese, we cannot intermix or intermarry with them; they are aliens in

language, thought, and customs; they are working animals of low grade but great vitality. .. To

compete successfully with a Chinaman, the artisan or labourer of our own flesh and blood would

require to be degraded into a mere mechanical beast of labour, unable to support wife or family,

toiling seven days in the week, with no amusements, enjoyments, or comforts of any kind, no interest

in the country, contributing no share towards the expense of government. ..

Englishmen would be starved out by the Chinese "in accordance with the law of currency" that

"the baser will always supplant the better." The legislation, he claimed, "is being asked for by

the working-men" and they should be given "the benefit of the doubt" and it should be passed.

He also mentioned that the government and the "representatives of the people" had passed the

bill, the suggestion being that the Council should not go against these elected representatives.

14 Ibid, pp373-4.

145

Montgomery also dealt with the question of royal assent, by saying that if the colony was to be

proud of itself and "have value in the eyes of our own people", then "we should fearlessly say we

do not want Chinamen to be here at all" and "we must have the independence to say what

people shall not come amongst US."16

W. Downie Stewart (Otago) argued that since the House, "who are supposed to be more in touch

with the feelings, sentiments, and opinions of the people than this body is", had declared in

favour of tighter restriction, the Council "should be very careful, and .not endeavour to stop an

expression of opinion such as that indicated in this Bill." He referred to a Chinese man he knew

in Dunedin who was a "credit", but generally it was the "much lower grade" of Chinese who

came to New Zealand. The Chinese quarter in Dunedin, "depreciate(d) the value of property in

the neighbourhood in every possible way", although he did "not wish to discuss the more

unpleasant allusions" in relation to "young girls" and the Chinese. He also noted that the Privy

Council had ruled that it was within the powers of a colonial legislature to pass legislation

excluding the Chinese.17 This point was also taken up by Thomas Kelly (Taranaki) who

commented that at times the interest of a self-governing colony may be in conflict with Imperial

interests, yet this could not deprive the colony of the right to protect itself. The recent defeat of

China in the war with Japan was, he argued, due to "the want of patriotism" and "the abnormal

corruption" in China. The opening up of China by the West would result in greater numbers of

Chinese migrating; it was necessary to forestall this by tightening the restrictions.1s

James Kerr (Westland) objected to the Chinese on account of "their immorality, their dirty,

insanitary habits, and their dishonesty" and "their breaking of the law." On the West Coast

goldfields the Chinese had robbed the Europeans "of their birthright." Through taking up

various occupations in Wellington, such as running fruitshops, "(w)omen and children have been

deprived of their living by them." He suggested "trade-unions and working-men generally

ought to be much more to the front" in opposing the Chinese as they were the ones most

threatened by them. If the poll tax was raised to £500, he declared, "I would vote for it." Outrage

was also expressed that the Chinese in Greymouth, "not satisfied with having their own places

down in the lower part of town. . . actually mix with respectable families in other parts of the

town." His motto was "New Zealand for the New Zealanders." The Chinese should "be kept

under; and the best way for us to keep them under is to refuse them admittance to our shores."19

15 Ibid, pp376-7.

16 Ibid, pp379-80.

17 Ibid, pp380-1. Henry Scotland's response to this was that these were "workmen's daughters" and it was

a question of "Shame on these workmen!" that they let their children go into the streets and peep in

people's windows and be "enticed to their ruin", ibid, p449.

18 Ibid, pp382.

19 Ibid, pp383-4.

146

William Jem1ings, a newspaper printer, trade union figure and Liberal; argued that New Zealand

had been "carv(ed) out. .. by Englishmen, Irishmen, and Scotchmenn, the Chinese only arriving

after this hard work had been done and there were "good things going" for them to "grasp".

While declaring, "1 have no feeling but one of charity in regard to the Chinesen and they nin

many ways possess characteristics that... some of our own countrymen have lost sight of",

nevertheless there was "a very great principle involved", namely, "whether this country is to be

for the white or for the coloured race." He felt £100 would not be effective, and favoured £500 for

the poll-tax. As for the small numbers of Chinese currently in the colony they were merely the

"forerunners of great hordes".20 John Jenkinson (Canterbury) also indicated the tax should be

raised higher than £100 and that if any other member would move that it be £500, he would

"support it with pleasure, because 1 really do not think £100 will keep them OUt."21

George Jones suggested that New Zealand was only following the example of Britain in keeping

out undesirables and that the Council had "no right to go in opposition to the feeling of the

people", the people's wishes being expressed through the House of Representatives.22 He also

argued that New Zealand was "just starting national life. .. it behoves us, therefore, to take care

who we shall introduce into the national family circle." The Chinese would depress the whole

economic and moral calibre of the society.23 Richard Harman Jeffares Reeves (Nelson, but

previously a West Coast MHR) declared of the Chinese, "We are not going to have a mass of

corruption like this thrust into our midst." He went on enthusiastically to predict, "the time is

coming when not a single member will be able to go before his constituency and give a reply on

this question in favour of the Chinese race." The tax, he argued, "ought to be £500."24 William

Bolt (Otago) linked the greatness of any country to "its position, its climate and its natural

resources." Thus "a vigorous climate and insular position" combined in England "in raising a

hardy and vigorous race of people" who took advantage of coal and metallic ore deposits. The

arguments in favour of the bill were, in his view "economic and racial" and the two "cannot be

separated" because Europeans could not compete with a race such as the Chinese. As for

opponents of the bill, he argued, "like all followers of laissez faire philosophy, they look on

Englishmen and Chinamen as so much raw material to be used up in the process of

production.,,25

In opposition to the bill, Lancelot Walker thought it "cruel" but also "vague". Its cruelty lay in

keeping out "a very useful class, although I certainly should not like to be swamped by them."

20 Ibid, p385.

21 Ibid, pp385-6.

22 Ibid, pp386. When the debate continued on June 30, he spoke first, admitting he had made an error in

this speech and that Britain did not have the legislation he had attributed to it, see ibid, p447.

23 Ibid, p447-8.

24 Ibid, p449.

25 Ibid, pp449-450.

147

He also worried that by specifying'Asiatics', rather than just Chinese, the Act worked against

another "useful" class, the "poor hawkers from India" and the "benevolent" and "enlightened

Parsees". He suggested it would be unfair to apply the poll-tax to "a rich Parsee gentleman".26

Samuel Shrimski read out figures from the Yearbook, which recorded a drop in the Chinese

population in New Zealand from a highpoint of 5,004 in 1881 to 3,685 in 1896. Moreover, the

trend was still downwards -4,444 in 1893, 4,145 in 1894. He described the Chinese in New

Zealand as "quiet, law-abiding, charitable people... honest in their trading" who never

interfered with or disturbed anyone. The bill was being put forward "because the election is

coming on." He attempted to kill the bill by proposing it be given a second reading in six

month's time, although no vote appears to have been taken on this.27 Dr Morgan Grace opposed

it because it "assumes the portentous proportions of dictating to the Empire a whole policy"

through excluding "Her Majesty's Asiatic subjects." He affirmed, however, "There may be

reasons for excluding the Chinese" and thus "I certainly think it might be permissible to increase

the burthens of those unfortunate Chinamen.,,28

Sir George Whitmore suggested perhaps it was a money bill, that the fee should not be as high as

£100, and that the idea of New Zealand being overrun by Chinese was "practically absurd", yet

he still felt it "desirable to pass some Bill to restrict Chinese immigration." Whitmore attacked

the idea that the Chinese were a moral menace to children and felt instead that "a good many

children in the streets (were) injured in that way by our own countrymen" and that whenever

bills were enacted "to stop that kind of thing" the people who made a fuss about the Chinese

menace to children asked it be struck off the statute book. England had always welcomed the

poor and unfortunate, he claimed, in contrast to the arguments of people like Rigg. He suggested

it was important to recognise that New Zealand was "an insignificant community in the world"

while Japan was an increasingly important country which could do this country some good. He

suggested a compromise, by which only Chinese would be excluded and the tax would be

considerably less than £100.29

Charles Bowen (Canterbury) felt that the British Empire had succeeded because it "excludes

nobody" and that exclusion was a menace to commerce. Was it expected, he asked, that New

Zealand would sell wool to Japan but when the Japanese ships arrived to collect it, their crew

would not be allowed to land? The bill meant "incurring an unnecessary risk and provoking

hostility from people who are in many respects as intelligent as ourselves", and who posed no

immediate threat. He also pointed out that Europeans had lived in New Zealand for about fifty

years and "ought to remember there were people here before us who thought we were dangerous

26 Ibid, pp372.

27 Ibid, pp372-3. For the numbers of Chinese, see also the New Zealand Yearbook for the respective years.

28 Ibid, p373.

29 Ibid, pp374-76.

148

immigrants", yet when these people had acted on this, the Europeans called them "savages, and

treated them as such." The "only excuse" for Europeans taking over New Zealand was that they

were "opening up and occupying" the country and they had "no right" to deny the same to

others. The country, "in its sober senses", would not entertain the"ostracism" of members

"civilised races" such as merchants from Calcutta and Japan.30

Robert Pharazyn suggested that if labour competition was a real worry, they ought to exclude

any new immigrants and oppose the natural increase in population as well. He pointed to the

steady outflow of population in general and suggested the bill was an IFelectioneering measure"

and "objectionable in principle", the proper thing to do with it being to throw it out. Pharazyn

also suggested that members of the House passed these kinds of bills to please their constituents,

leaving the dirty work of throwing them out up to the Council. Furthermore, he thought the

Queen would not assent to it and that they IF ought to be exceedingly careful " not to bring

themselves into IFbad odour" with the Japanese who could become "very valuable customers."

The bill reflected the kind of IFshort-sighted meanness and selfishness... which has never tended

to make a people great. .." From the standpoint of both "national character" and "ordinary

expediency" it was a "purely mischievous" measure. Yet, while denouncing it in these terms, he

too felt that in the case of"any fear of the country being flooded" it would be necessary "to make

provision against it. ,,31

George McLean (Otago) tried to adjourn the discussion, but failed. He favoured changes which

would make such legislation unobjectionable, and even went so far as to refer to the Japanese as

"a second Great Britain" and oppose their exclusion from New Zealand. Yet he also stated that if

"there was any danger of a horde of Chinese coming to this colony, I would be as ready as any

one to prevent them." He also criticised the bill for being electioneering.32 Henry Scotland

(Taranaki) attacked it for "breath(ing) the very spirit of trade-unionism" and being"engendered

by a very narrow feeling against foreigners." He also attacked the notion of racial purity, saying

that wherever the English went a half-caste race arose, while Defoe had shown, "that the English

are a very mongrel race after all." Scotland praised the attributes of the Chinese for being

practical, not wasting time reading cheap "rags", not joining unions or going to political meetings

and not drinking. As for the claim they were loathed, he asked, "(1)f everyone is against them,

who keeps their shops open?"33

30 Ibid, pp377-8.

31 Ibid, p378.

32 Ibid, pp382-3.

33 Ibid, pp448-9.

149

A motion to read the bill a second time that day, June 3D, was lost on the casting vote of the

Speaker, and thus ordered to have its second reading six months hence.34 While this meant the

end of the bill/5 a new bill, the Asiatic Restriction Bill (no 2) was introduced, having its first

reading in the House only a couple of days later, on July 2.36 Hall-Jones, the minister of public

works, replying to a question from Collins as to what the government would do in light of the

wishes of the House on the first bill being opposed by the Council, replied that the new bill was

their answer and he hoped it would receive more consideration.37

Moving the second readmg of the new bill, Seddon stated that it removed the sections which the

Council had found objectionable, but addmg "Not, Sir, that I attach very great weight at all to

those objections." He was prepared, for instance, to allow in Indian British subjects, on the

grounds that it was tolerable to have "a few Hindoos come here without restriction, if, by so

doing, we can prevent the Chinese coming in large numbers." He pointed to "general

disapproval" around the colony that the Council had stymied the earlier bill, resulting in New

Zealand being "the only unprotected colony in Australasia" in terms of an imminent wave of

mvading Chinese migrants.38 There were still problems, as Dr Newman pointed out, with getting

royal assent while using the term'Asiatic', instead of just Chinese, as this covered Japanese and

the Anglo-Japanese Treaty specifically forbad the imposition of any taxes being levied by either

country on people of the other country where their own citizens did not also have to pay such

taxes. This ruled out a poll-tax on Japanese migrants. It was better to get a bill through

excluding the Chinese and then they could attempt in a future bill to exclude the Japanese?9 His

position was supported by Francis Bell (Wellington).40 Earnshaw attacked the upper house for

"usurping rights which do not belong to it" and, while feeling that a showdown with them was

not yet appropriate, thought it was "a conflict which, I think, sooner or later will have to be

entered into ..." He also reiterated his earlier objections to the Chillese.41

Having already exhaustively aired the pros and cons on the original bill, few members of the

House spoke in the debate for the second reading of the new bill. Walter Buchanan (Wairarapa)

argued that the people of India, Ceylon and Japan should be left out of the bill. James Kelly

(Liberal, Invercargill) favoured including the Japanese in the restriction due to their "invasion" of

Queensland and Thursday Island, even if this meant the upper house and the Queen rejectmg it.

Richard Meredith (Ashley) welcomed the bill as he supported the exclusion of Chinese on

"racial", "moral" and "competition with European labour" grounds. Chinese should not be

34 The vote was 15-15, NZPD vol 92, 1896, p452.

35 New Zealand Parliament: Bills Thrown Out, 1896, No.2-I, No. 2-2.

36 NZPD vol 92, 1896, p587.

37 Ibid, p606.

38 NZPD vol XCIII, 1896, pp465-6.

39 Ibid, p466. Newman read out the relevant Treaty clause.

40 Ibid, p468.

150

naturalised, and those who were should be made to pay the poll-tax whenever they went abroad

and returned. "We can," he claimed, "assimilate and absorb people of every other nation, but not

the Chinese . ../1 John McLachlan (Liberal, Ashburton) did not want "the Chinese coming here to

annoy us./I The sale speaker against the bill was Charles Button (Auckland) who attacked the

forcible opening up of China "at the cannon's mouth" and the forcing of opium on the Chinese.

He continued, "I do not know that we have any Divine grant to a particular part of the world for

the English race ..." The Chinese were civilised "long before our nation was thought of", while

"in forcing the opium trade upon them, we ought to be prepared in return to take some of the

evil which has flowed from their intercourse with us." He declared he would vote against the

bill, even if he was the only one to do SO.42 Seddon declared himself "extremely gratified" with

the support in the House. He also stated that when the two year deadline was up in relation to

colonies opting into the Anglo-Japanese Treaty "we shall not then have the treaty applied to New

Zealand." The Crown had not refused assent to "more drastic" bills passed in Australia, so felt

the present bill could be assented to. He also expressed the view that Chinese should no longer

be naturalised. Since the country protected its cattle it had the same right, indeed "the Divine

right" to protect "our women and children and girls of tender years." He also accused the

Chinese of passing naturalisation certificates to other Chinese to avoid the poll-tax and Chinese

ships of illegally landing compatriots.43

The second reading took place in the House on July 24, 1896.44 Subsequently, in Committee,

Thomas MacKenzie tried to get the poll tax raised to only £25 instead of £100, but the vote for the

higher figure was 45-5. Even Robert Thompson, who had spoken so eloquently against the bill,

voted for the higher figure. Neither Liberal critic of the bill Patrick O'Regan nor the Opposition

leader Capt Russell voted.45 Seddon then moved a three-part clause that once the Act came into

operation no further Chinese were to be naturalised, any naturalised Chinese leaving New

Zealand would have to pay the poll-tax on their rehlrn, and defining 'Chinese' as a "person of the

Chinese race", with the Colonial Secretary to decide whether a person applying for naturalisation

was Chinese. This passed 40-11, with Capt Russell voting for, and Robert Thompson among

those against.46 Further debate ensued, in which the arguments already outlined tended to be

repeated, with slightly more emphasis on accusations of electioneering by Thomas MacKenzie

and Duthie, while MacKenzie, Robert Thompson and Buchanan also attacked it for

discriminating against upstanding Chinese merchants. Button declared his own "strong protest

against this Bill and every principle contained in it", while Duthie attacked it also as "extremely

repressive" and "foreign to the principles of the great nation from which we have sprung".

41 Ibid, pp466-7.

42 Buchanan, Kelly, Meredith, McLachlan, Button, ibid, pp467-9.

43 Ibid, pp470-1.

44 Ibid, p473.

45 NZPD vol 94, 1896, p31O.

46 Ibid.

151

Answering the humanitarian-liberal principles argument, Tanner argued that "racial purity and

national expediency" were generally more importcul.t than"a very lofty, exalted and sentimental

point of view", while Collins declared the Chinese "take no part in our national or municipal

affairs; they never attempt to become part of the people as a community." Hogg claimed that

Duthie would not dare make the same kind of speech in front of his own constituents, and

Seddon claimed "the large majority of the Opposition" favoured "using every means in their

power to get our country flooded with Mongolians", a comment Capt Russell suggested he save

for the hustings.47

In the Legislative Council, the first reading took place on August 14 without any debate.48 With

the second reading, on August 18, carne something of a changed mood. For instance, Whitmore

declared he would not vote against the second reading, even though he thought the bill "a

cowardly thing", "un-English" and "designed from the lowest of motives". He hoped the

Council would, in Committee, exclude the Japanese from the bill's definition of 'Asiatic'.

However, he felt there "seems to be a determination to pass the measure" and so he would bear

his share of responsibility for its passing. Reynolds, Ormond and Shrimski (who spoke several

times) attacked the bill for being a piece of electioneering, although Ormond voted for the second

reading. Shrirnski and McLean opposed it outright, with Shrirnski citing official figures showing

the decline in the Chinese population in New Zealand and declaring that, as someone who had

benefited from becoming a naturalised New Zealander, he would be a "coward" and a "villain"

to try to oppose others corning in. Rigg repeated his earlier arguments against the Chinese, while

Kerr argued that protecting one's country must corne before feelings for fellow human beings.

Jennings argued that "the most eminent men" in Australia and "the best minds" in the United

States supported exclusion, and that General Gordon had warned of the Chinese overrunning

"the whole world"; thus, he claimed, what the colony was doing was not mere small-minded

persecution. Bonar, however, described it as "one of the most illiberal" bills to corne before

parliament, but his argument was that it was "unnecessary" due to Chinese numbers decreasing.

Although Peacock thought the penalties were on the excessive side, it was better to take steps

now before the colony was"overrun".49

47 MacKenzie, Duthie, Hogg, Buchanan, Thompson, Collins, Button, Tanner, Seddon, Russell, ibid, pp310

17. Meredith noted the differences in the Opposition, with the leader (Capt Russell) voting for the bill in

division, while his lieutenants voted against, ibid, p316.

48 Ibid, p365.

49 Whitmore, Shrimski, McLean, Reynolds, Ormond, Kerr, Rigg, Jennings, Bonar, Peacock, ibid, pp426-35.

Henry Williams made the mischievous comment that he would support a £100 poll-tax if, instead of going

into the Consolidated Fund, the money was used to train Chinese missionaries in New Zealand and send

them to proselytise in China; he suggested that since it would take members some time to digest that idea,

he would move the second reading of the bill take place in six months time, a period which would kill it.

Ibid, p429.

152

On August 26, Shrimski asked W.e. Walker, millister for both education and immigration, if the

government had stopped presenting the Governor-General with memorials for letters of

naturalisation of Chinese and halted supplying Chinese with the necessary application forms.

Walker responded that, with legislation pending, they were not granting any further

naturalisations.5o In Committee, on August 27, Whitmore moved that"Asiatic" be replaced by

'Chillese', but this was lost 16-13.51

On September 2 the final debate ill the Council was opened by W.e. Walker who said the bill did

no more than bring New Zealand into line with the Australian colonies. Shrimski described the

bill as "tyrannical", "arbitrary" and "cruel", contrasting it to Britain's "liberal laws and

constitution", while Bonar attacked its "illiberalism" and "selfishness". Whitmore argued it was

fair enough to exclude the Chinese, but the bill excluded also Asians under Russian rule and the

people of Ceylon, Japan and the Straits. Bowen described the Japanese as "a remarkably

progressive race" who were touchy abut how they were treated and yet New Zealand was now

treating them with "the most absolute contempt." There was some debate over exactly what the

public wanted and discussion of the broader issue of the place of the Legislative Council in the

political democracy. Grace, for example, spoke of the conflict between the House and the

Council, noting that the public felt the upper house was stopping the progress of Liberal

measures. He announced that he would now choose carefully the ground on which he fought

and since the bill was "on a question of minor importance" it was not worth a fight. If the

Council rejected it, this could be used, he felt, to decrease the power of the upper chamber. Bolt

welcomed the Council's new appreciation of its unpopularity with the public and Rigg stated

that rejectillg the bill would create strong feeling agaillst the Council, so they would be well to

pass it. While Downie Stewart claimed there was "a very widespread feeling" around the

country for the bill, Reynolds argued it was Wellington shopkeepers who wanted the Chillese

out, so they could put up their prices, and that ill Dunedin not one in ten supported it and in

Canterbury and Auckland people "do not care tuppence" about it. W.e. Walker raised the

broader question of the kind of citizenry wanted. American open immigration, he claimed, had

made the country "a refuge for the destitute" and they now had to close their doors to the

"ignorant and shiftless, and to the dangerous classes of European population."52 The Council

voted for the legislation, 16-12, another attempt to replace"Asiatic" with 'Chillese' beillg lost 17

50 NZPD vol 95, 1896, p91. Walker was the sole member of the Council who was also a member of the

government.

5! Ibid, p94.

52 Walker, Shrimski, Whitmore, Downie Stewart, Grace, Reynolds, Bolt, Bowen, Rigg, Bonar, ibid, pp245

50.

53 Ibid, p251.

153

On September IS, Capt Morris, in the Council, noted that the two year-period for New Zealand to

ratify the Anglo-Japanese treaty had now passed, to which W.e. Walker replied for the

government that this was so, and that New Zealand had not ratified it.54 The effect of this was

that Japanese nationals would not have to be treated on equal terms, as the Treaty stipulated.

The 1896 Act was held up as the Governor awaited "the signification of Her Majesty's pleasure

thereon".55 It was, then, a measure of the depth of anti-Chinese sentiment on the government's

part that they deemed it "expedient in the meantime to bring those provisions into operation

respecting the Chinese" through a special piece of legislation, the Chinese Immigrants Act

Amendment Act 1896. This was introduced by Seddon. The poll tax was increased from £10 to

£100 and the ration of Chinese landing to ships' tonnage was raised from one per hundred tonnes

to one per 200 tonnes. Whereas the 1881 Act had a fine of up to £10 for Chinese entering without

paying the poll tax, it was now increased to £100. This Act was to continue only until the Asiatic

Restriction Act 1896 came into operation.56 It was announced on September 15 by Seddon,57 and

introduced for its first two readings the following day, even though a copy had yet to arrive from

the printer.58 Thomas MacKenzie unsuccessfully tried to restrict the poll-tax to £50 instead of

£100, then the bill proceeded to its third reading. 59 In the Council it was read for the first time on

September 1760 and the second the following day, when Bonar entered a protest against it and

argued that £10 was a IIquite sufficient check against an undue influx of Chinese ..."61 At its third

reading in the Council on September 22, Shrimski again protested, noting it was the third bill of

its type that session, but the Council now voted 19-12 to commit the bill.62 The following day

Seddon announced he was accepting a minor Council amendment that Chinese who had left

China or Hong Kong before October I, 1896, and were on their way here, would be treated under

the original Act. 63

The Governor, Lord Glasgow, sent the Act off to Britain on December 21. Attached to his

despatch was the Solicitor General's view of the importance of the Act. However Glasgow

himself noted that the number of 'Asiatics' was not increasing and there was no sign it was about

to.64 Colonial Secretary Chamberlain would reply on August 17, 1897 that "it would have been

more in keeping with the traditional policy of this country if the Bill had been framed on the lines

54 Ibid, p598.

55 NZ Statutes 60 Vict 1896, no. 19, p43.

56 Ibid.

57 NZPD vol 95, 1896, p605.

58 NZPD vol 96, 1896, pp7-10. Russell protested that they were having to discuss a bill they had not yet

seen.

59 Ibid, plO.

60 Ibid, p21.

61 Second reading and Bonar, ibid, pp31-2.

62 Ibid, p85.

63 Ibid, p116.

64 AJHR 1897, A-I, pp9-1O.

154

of the Natal Act.. ./1 and helpfully enclose a copy of the South African Act. Legislation along

these lines would "secure the object aimed at without basing the exclusion on the ground of race

and colour." Chamberlain also favoured exceptions for merchants and tourists and noted that

the Act could surely not intend to deny naturalisation to Asians who were British subjects by

birth.,,65

Early in the 1897 session, on April 9 and again the following day, Shrimski asked W.e. Walker

how many applications for naturalisation had been asked for and granted Chinese both before

and after September I, 1896. Walker responded that there had been 21 before and 12 since, but

these were not being considered until the Queen had made a decision on signing the Asiatic

Restriction Act.66

On November 22, the Governor sent a message to the Council saying he had been instructed by

Chamberlain to inform them that the protest made by a section of its members against the 1896

Act had been received and the matter passed back to the New Zealand government "for further

consideration, with a view to the introduction of some amendments to the Bill."67 In the Councit

Bowen questioned why the correspondence between the Colonial Office and the Liberal

government on the 1896 Act had not been tabled. W.e. Walker replied that there was nothing

significant in the despatch, but it would be put before them "in the ordinary course".68

Seddon had already introduced a new bill on November 4, for Alien Immigration Restriction.69

Its aim was to supersede the Asiatic Restriction Act, although it scarcely differs from that Act of

the previous year?O Seddon, in moving the second reading on December 2, described it as

"practically the Asiatic Restriction Bill of last year, with modifications... in part suggested to me

when I was at Home." The modifications did not go so far as had been suggested to him in

London, but basically provided for power to exempt groups in addition to the original exemption

of "Indian Asiatics".71 On December 8, the House went into Committee and discussed

amendments to the new bill. Stout successfully moved that to the sub-section making exempt

"Any person of European or Jewish extraction" should be added "or of the Caucasian race".

Seddon successfully proposed to add to clause 24 -which repealed the previous year's Act -the

additional words "and shall be deemed to have never been in operation." The new bill was then

65 A1HR 1897, A-2, p18. The Natal Act is ppI8-20.

66 NZPD vol 97/98,1897, p120, p149.

67 See NZPD vol 100, 1897, p124.

68 Ibid, p161.

69 NZPD vol 99, 1897, p475.

70 For the full wording, see New Zealand Parliament: Bills Thrown Out, 1897, No. 92-1, No. 92-2.

Essentially, it was to prevent an "influx" of "persons of alien race" who could be deemed "likely to be

hurtful to the Public Welfare" and "to safeguard the race-purity" of New Zealanders.

71 See NZPD vol 100, 1897, p307.

155

read a third time.72 However, the feverish activity of 1895 and 1896, and the one piece of

legislation which got through both houses, had come, on Seddon's own motion, to nothing.

The new bill provoked a debate in the Council on December 15 in relation to the British attitude.

On the issue of the conference earlier that year in London between the British Secretary of State

for the Colonies (Chamberlain) and the premiers of New Zealand and the Australian colonies, at

which Chamberlain had raised the issue of immigration policy in relation to Asians, Walker had

placed a paper for members' information. Only the Natal legislation, which used a language

test/3 could be looked upon "with satisfaction", Chamberlain told them. As for the rest:

Her Majesty's Government thoroughly appreciate the object and the needs of the colonies in dealing

with this matter. We quite sympathize with the determination of the white inhabitants of these

colonies, which are in comparatively close proximity to millions and hundreds of millions of Asiatics,

that there shall not be an influx of people alien in civilisation, alien in religion, alien in customs,

whose influx, moreover, would most seriously interfere with the legitimate rights of the existing

labour population. An immigration of that kind must, I quite understand, in the -interests of the

colonies, be prevented at all hazards, and we shall not offer any opposition to the proposals intended

with that object; but we ask you also to bear in mind the traditions of the Empire, which makes no

distinction in favour of or against race or colour; and to exclude, by reason of their colour or by

reason of their race, all her Majesty's Indian subjects, or even all Asiatics, would be an act so

offensive to those peoples that it would be most painful, I am quite certain, to Her Majesty to have to

sanction it. 74

For the Liberals, however, the Natal legislation was not sufficient. As Walker put it, Asians might

be able to gain enough English handwriting skill to comply with the dictation test used in Natal,

yet still be uneducated in English?5 Moreover, at this point, it was still unclear to many whether

the 1896 Act had received royal assent. Bonar asked specifically whether it had or not, but the

Speaker could not answer?6 The debate also led to an attack on the petition signed by eleven

Legislative Council members to Britain protesting the 1896 Act.77 In attacking the petition, Rigg

stated, "We are here to legislate for this colony; and the relations between it and the relations

between it and the Imperial Government have to be decided in another manner than by a protest

from eleven honourable members of the Council."78 He used Chamberlain's speech to back the

New Zealand restriction, citing what Chamberlain called "the character of immigration."

72 Ibid, p475.

73 The Natal legislation was the South African Immigration Restriction Act of 1897 which required Indians

to pass a dictation test showing competency in a European language.

74 Ibid, p759. Whether it would be too painful to sanction, or simply "most painful", remains unclear.

75 Ibid.

76 Ibid, p760.

77 Rigg entered their names on record: Bowen, Bonar, Shrimski, Reynolds, Whitmore, Taiaroa, Williams,

Holmes, Scotland, Baillie and Barnicoat, ibid, p762.

78 Ibid.

156

Chamberlain had argued that it was not skin colour which necessarily made someone

undesirable as an immigrant, but "because he is dirty, or he is immoral, or he is a pauper, or he

has some other objection which can be defined in an Act of Parliament, and by which the

exclusion can be managed with regard to all those whom you really desire to exclude.,,79

In other words, racial groups could be excluded by referring to them in other, non-racial, but

highly unflattering, terms. Rigg, however, seemed to miss the point and argued that immigrants

who may not be dirty, immoral or impoverished, could still be undesirable for two reasons -"the

purity of the race" and the "economic view" of "how it will affect the working-men of the

country." Those with "Anglo-Saxon or Celtic blood in their veins" and "a proper pride in the

race" would wish to exclude others. He also opposed Shrimski's suggestion that Chinese men's

wives be brought in, as, he claimed, there was no way of knowing these really were their spouses.

He felt it had been a mistake to abandon Reeves' Undesirable Immigrants Bill, as they were now

forced to try to get it through piecemeal.BO Kelly cited clause 59 of the ,Constitution Act and clause

7 of the Interpretation Act, showing that bills reserved for royal assent did not become law until

such assent had been given, and thus the 1896 Act, having not yet been given such assent, was

not in force.B!

On December 18, Walker told the Council that the despatch from London would not be laid

before them, leading to objections by Shrimski, Bonar, Oliver, Ormond and MacGregor and

Peacock, the latter suggesting the new bill be laid aside until the government did so, while Kelly

attacked "this irresponsible section (of) the Council". Shrimski also read a letter from Chinese

merchant Chin Ting protesting Chinese wives having to pay the poll-tax and again raised the

issue that since many of the objections to Chinese men in New Zealand revolved around

"polluting European women", allowing their wives free entry would deal with this. At Oliver's

suggestion the debate was adjourned82 to allow the government to supply the despatch before the

Council went into Committee on the bill; but when the debate continued on December 20.

Walker declared the government would still not lay the despatch before them, provoking further

criticism and a three week adjournment of the debate. A motion was passed committing the bill

that day three weeks hence.s3 This effectively killed the bill, as parliament was about to recess,

and would not re-convene for almost six months.

The opening of the next parliamentary session, in June 1898, however, would see a new bill, this

time introduced by W.e. Walker. The Immigration Restriction Bill had its first reading in the

79 Chamberlain cited by Rigg, ibid, p763.

80 Ibid, pp763-4.

81 Ibid, p764.

82 For these speeches, see ibid, pp873-5.

83 The reason for adjournment and Walker's response, see ibid, pp887-8.

157

House on June 2884 and in the Council on September 2, its second on September 15 and third on

September 22.85 It introduced, for the first time, the 'Natal formula' of a language test.86 Walker

described it as the result of the 1897 London meeting and thus "the result of an appeal to Caesar"

and therefore one which the colony should have "every confidence" in. Bowen welcomed that

the approach taken in the 1896 Act was "quite rightly abandoned" and that Imperial interests

were now being taken into account. He, Scotland and Bonar still indicated opposition to the bill,

but former opponents of such legislation, such as McLean and Oliver, indicated they could

support the bill, with some modification. Downie Stewart, usually a supporter of exclusionary

anti-Asian legislation, criticised the bill as being "aristocratic" and wanting "to promote the

immigration of blue-blooded people from the Old Country" through use of the language test.S7

On October 4, Shrimski asked when the government was going to issue naturalisation certificates

for Chinese who had applied, to which Walker replied that the Colonial Secretary recommended

that these be issued in all cases where stipendiary magistrates had certified the identification and

character of Chinese applicants.88 On October 10, however, Walker's bill was discharged.89

This was not the end of it, as a new version of the bill, the Immigration Restriction Bill (no.2),

appeared. The first mention of this in the NZPD is at the time of its second reading on October

19, so exactly what happened at the start of the transition between the two bills in unclear.9o

Seddon declared it "in accordance with the Bill that was discussed by the Colonial Premiers with

the Secretary of State" in London in 1897 and"a modification of the Act which has been held in

abeyance", presumably a reference to the 1896-Act which had still not been given the royal assent.

Hutchison, Moore and Capt Russell criticised the language test, pointing out that many fine

settlers had not been educated when first arriving in the country. Russell put emphasis on

"strong arms" and "brains" as ideal attributes. O'Regan quoted from a despatch Chamberlain

had sent the Governor of the colony, in which it was stated that "repeated representations" had

been made by the Japanese government protesting immigration restrictions in Australasia which

put Japanese on the same level as Chinese and "other less advanced" Asians. The Japanese were,

however, prepared to accept the Natal formula, since this meant educated Japanese would not be

affected. Both he and Buchanan argued it was too late in the parliamentary session to bring the

bill forward. M.J.5. MacKenzie (Liberal, Dunedin) attacked the new bill as "an outrage" on "the

name of Liberty" and "the English character and the traditions of our race" for allowing in the

84 NZPD vol101, 1898, p17. Vol 104, however, refers to its first reading as being on September 22. One of

these must be Bill no. 1 and the other Bill no. 2, although the NZPD does not make clear which is which.

85 NZPD vol 103, 1898, pS21; NZPD vol 104, 1898, pp173-8; NZPD vol104, 1898, pp277-80.

86 For the bill's contents, see New Zealand Parliament: Bills Thrown Out, 1898, No.26-1, No. 26-2.

87 For Walker, Bowen, Scotland, Oliver, McLean and Downie Stewart, see NZPD vol104, 1898, pp173-78.

Mclean and Oliver, however, both voted against the third reading; see NZPD vol lOS, 1898, p280.

88 NZPD vol104, 1898, p490.

89 Ibid, p6I6.

90 NZPD vol lOS, 1898, plS8.

158

educated while excluding "our own less fortunate countrymen." Moreover, this was being done

"by persons calling themselves Liberals."

Moore, Wason and M.J.S. Mackenzie expressed the view that there was doubt whether Seddon

really wanted it to go through, and that he was using it to take up time. Hogg noted the

increased trend to restriction in the United States and argued the need to keep out the "'yellow'

tide" along with "dangerous criminals, the insane, persons of bad reputation, people of lazy and

indolent habits, the diseased and thriftless." He also attacked those of Liberal views who"carry

those views to an extremely dangerous point", such as O'Regan. To "admit the human deluge

from all parts of the world," he claimed, meant allowing "your sons and daughters to run the risk

of being exterminated in the battle of life." Duthie attacked the bill as "the most illiberal that has

ever been brought forward in any Anglo-Saxon community, or in any part of the world" and

"perhaps the most discreditable and absurd piece of legislation ever sought to be perpetuated in

the name of Liberalism." He also suggested the premiers had, "over a glass of wine" while in

London, got "carried away by a few ideas on Imperialism". Herries attacked it as "another

injustice to Ireland", because of the language test. Allen described it as "degrading to the moral

character of our people" as it suggested a lack of strength. Wason stated there was no demand

for it and it was merely designed to increase Liberal patronage through the creation of more state

functionaries. Massey declared it a bill to be ashamed of. Liberal Roderick McKenzie (Motueka)

pointed to the string of similar bills and hoped the government had that night been taught the

lesson not to waste the House's time "with measures of this kind" and, further, "that neither

members nor electors will have this measure under any name or in any form." Pirani attempted

to kill it by adjourning debate for a month, but Seddon succeeded in having it adjourned for only

a week.91 Although the bill had passed successfully through the Council, its third reading being

passed by 17-15,92 the House discharged it on October 31.93

The following year, 1899, yet another bill was introduced. The new Immigration Restriction Bill

sought to widen the basis of exclusion, again introducing a language test. People of non-British

birth and parentage would be required to write out their application in any European language,

including their full name, occupation and address, place and date of birth and place of abode in

the previous twelve months. This legislation was designed to include Asians and any "idiot or

insane person", those with "a contagious disease which is loathsome or dangerous" and

recidivist criminals.94 Its first reading took place in the House on June 2795 and the Council on

91 For Seddon, Hutchison, Russell, Moore, O'Regan, Buchanan, M.J.S. MacKenzie, R. McKenzie, Wason,

Hogg, Duthie, Herries, Allen, Massey and Pirani, see ibid, pp158-77.

92 Ibid, pp277-280.

93 Ibid, p567.

94 NZ Statutes 63 Vict 1899, pp115-20.

95 NZPD vol 106, 1899, p20.

159

July 6.96 At its second reading in the Council, Walker noted that it had had been discussed fully

in the Council the previous year and passed there. This new bill was also the result of the 1897

London conference, he stated, and Chamberlain had intimated that he would recommend royal

assent for bills on the Natal model, as this one was. The language test would not exclude

many of Her Majesty's subjects who belong to coloured races,but who, from their knowledge of the

English language or other languages of Europe, may prove perfectly satisfactory citizens. All we

want from them is that they should be able to meet us on common ground, and be able to take part in

the affairs of common life in the colony.

There was now a changed atmosphere in the CounciL McLean, for instance, noted the agreement

of premiers, but also warned they should see that other colonies passed similar laws and that

ways could be devised to keep out the "objectionable" without the kinds of restrictions and

penalties contained in the bill. Grace welcomed the government's recognition of the problems

earlier bills had created in terms of Imperial interests. Shrimski, objecting again that every

session saw such bills being brought forward, noted and regretted the "ominous silence" of

members which tended to show "they have come to a foregone conclusion." He suggested this

was a result of the Council "being swamped for the purpose of carrying measures which are

against the interests of the people of this colony." He also objected to the language test as up to

recently 75 percent of people in Britain could not read or write. Twomey, one of the new Liberal

appointees, responded that there was nothing new in Shrimski's speech and, as for members'

silence, "we are not here for the purpose of making a noise." Shrimski interjected, "Dumb dogs!"

to which Twomey replied, "Yes, all right." He said he took pride in such a designation since it

suggested he was loyal. Bonar continued to argue that people's illiteracy did not mean they

could not become good settlers. Lee Smith asked who Shrimski got his charter from, but also

suggested the language test only apply to younger people as older British had not had the same

chance to learn to read and write. The division on the bill in the Council for the second reading,

28-7, showed the supporters of tighter restriction had finally achieved dominance there.97 This

was further evidenced on July 21 when, in Committee, Bonar failed, by 23-7 to have the language

test deleted.98 Four days later, however, the Council, in Committee, rejected by 29-2 an attempt

by Rigg to allow for prosecutions of ships' captains and owners for landing prohibited

immigrants for up to 12 months instead of the three contained in the bill. 99

The next day, however, Walker recommitted the bill as he wished to re-enter into the preamble

mention of the fact that the 1896 Act had not been assented and therefore it was"expedient" to

96 Ibid, p354.

97 For Walker, McLean, Grace, Bonar, Shrimski, Twomey and Lee Smith and the vote, see ibid, pp528-32.

98 NZPD vol107, 1899, p64

99 Ibid, p91.

160

make new provisions for immigration restriction. This was agreed to.lOO The recommitted bill

had its first reading in the House on July 27.101 On October 13, Walker reported to the Council on

amendments made by the House. The main ones exempted British (including Irish) from the

language test and changed the words "the characters of any language of Europe" to "any

European language". A proviso was also added that people unhappy with the result of the

language test could apply to a stipendiary magistrate to inquire into the decision and make a

final ruling. These passed 21-11.102

In the second reading in the House, on October 6, Hutchison, O'Regan, J.W. Thomson (Clutha),

Capt Russell, Herries, Sligo (Dunedin City), Crowther (Auckland City), M.J.S. MacKenzie, Pirani

(Liberal, Palmerston), Meredith (Liberal, Ashley), Gilfedder (Liberal, Wallace) and Massey

(Franklin) all spoke against the bill, most especially the language test. Only Seddon and Hogg

spoke in favour, Hogg noting that the language test was "ingeniously framed... to prevent

Asiatics and Chinese contaminating the people of this colony" and that the idea that Europeans,

"people of our own flesh and blood" could be kept out by the test was "trumperynonsense.,,103

In Committee, on October 10, a number of amendments were moved. Lewis (Christchurch City),

Hutchison, Massey and M.J.S. MacKenzie all attempted unsuccessfully -although the votes were

relatively close at 31-23, 28-24, 29-22, 27-24 respectively -to amend the first section to ensure it

did not apply to non-European, non-British (or Irish) born, non-British subjects, and people other

.

than British (including Irish) birth with exemption certificates signed by the Colonial Secretary or

authorised officers. Massey did manage to get an amendment passed 23-13 exempting

shipwrecked persons and Hutchison gained agreement that the amount to be deposited by

certain prohibited immigrants before landing should be £50 instead of £100.104 The following day

Hutchison moved that the third clause be recommitted, as it was the crux of the bill. While

excluding people of British birth and parentage, it did not state specifically that this also applied

to Irish people. Seddon agreed to the proposal and Irish were specifically included. O'Regan,

although pleased with the modifications, still declared he would vote against, as did Rerries.

Sligo announced himself satisfied with the amended bill. Pirani attacked the way the Council

had become a rubber-stamp for the House, since its composition had been changed, and noted

the lack of speeches in support of the measure in the House. Hogg repeated his usual

denunciations of the "yellow agony" and was attacked by Wason for "talking a lot of

electioneering clap-trap about the influx of Chinese" while, at the same time, stating his own

opposition to cheap labour and Chinese "influx".I05 A message received from the Governor led,

100 Ibid, p146.

101 Ibid, p205.

102 NZPD vol 110, 1899, pp532-4.

103 For this debate, see ibid, pp373-84; the Hogg quote is p378.

104 Ibid, pp450-2.

105 For the debate on the third reading in the House, see ibid, 1899, pp459-69.

161

on October 19, to the deposit for certain prohibited immigrants being raised back up to the

original £100.106 The Governor informed the Council and the House, on October 21 and 23

respectively, that the Act had now been reserved for the royal assent.107 On July 5, 1900 the

government finally received notification that the royal assent had been given.lOB

A decade of attempts to exclude 'undesirable' immigrants, especially 'Asiatics', and most

especially the Chinese, had finally been crowned with success. By adopting the compromise of

the 'Natal formula' the government had overcome Imperial objections. This and, perhaps more

importantly, the flooding of the upper house with Liberal appointees, had also helped defeat

Council resistance to intensified restriction. The 'White Walls' whose construction had begun,

somewhat tenuously, in the 1880s, were now built. However, the next two decades, as we shall

see in chapters 7 and 8, would see them made impenetrable. In the following chapter, however, I

turn to the social-economic-political context -and especially conflicts -in which the walls were

built and to an analysis of the arguments over exclusion.

106 For agreement by the Council and House respectively, see ibid, p738 and p739.

107 For notice to the Council and House respectively, see ibid, p858 and p898.

108 See NZPD vol Ill, 1900, p304.

162

Chapter 7

ontextualising and analysing

the parliatnentary debates over

White ew Zealand in the 1890s

As Judith Bassett has noted, liThe 1880s marked the end of the colonial era in New Zealand."l

The 1890 election resulted in the Liberals coming to power and the advent of party politics

and a new political regime. Although the Liberals were not yet a party in the sense we use

the term today, they were a coherent political bloc united by a common set 01 beliefs, a new

development in New Zealand politics. The single most important element of their politics, as

David Hamer has noted, was nationalism.2 This, in turn, reflected the actual socio-economic

and political development of New Zealand, from a series of separate settlements and

communities into a coherent nation-state. People were beginning to see themselves as New

Zealanders, rather than primarily Cantabrians, Aucklanders or some other parochial identity;

now I/(t)he policies of central government and the political conflicts in Wellington would

shape the development of the whole country."3

Nationalism was also a response to class differentiation and conflict as the depression years

from the late 1870s suggested New Zealand was ceasing to be the ideal society envisaged not

only by the architects and propagandists of settlement but also many ordinary citizens.

Liberal political figures, for instance, were often relatively recent arrivals, people influenced

by the propaganda of what the country was supposed to be like and thus Liberalism was

partly a movement against the denial of this promise and partly an attempt to fulfil it.4 The

Liberals were not anti-capitalist, but opposed the extremes of capitalism: monopoly,

sweating, unfair practices and so on.

The people who became the Liberals had railed in opposition against the 'Continuous

Ministry' for representing the rich and landed interests, contrasting these to the interests of

'the people'.s Liberalism meant, as Hamer notes, lithe advancement of the general interests of

the community and of all classes without distinction as against he privileges of an aristocratic

1 Bassett in Judith Binney, Judith Bassett and Erik Olssen, The people and the land, Te tangata me te

whenua: an illustrated history a/New Zealand, 1820-1920, Wellington, Allen and Unwin, 1990, p20l.

2 Hamer, p52.

3 Binney, Bassett and Olssen, p20l.

4 Hamer, pp48-52.

5 Ibid, p32.

163

ruling caste.,,6 The enemy was clearly defined. Ballance, shortly before coming to power had

spoken of "two great evils" in New Zealand, these being "the absentee evil and the monopoly

evil".7 Earnshaw, one of the 'working-men' among the Liberal MPs, attacked the "landed

estates class" and the "banking institution class"s and Seddon pointed to the"squattocracy",

"financial rings, financial institutions, and land-mortgaging and landowning associations".9

These elements were considered to be working against the interests of the country.

Dissatisfaction had grown on the part of many workers, as the class structure appeared to

become solidified. The Amalgamated Society of Railway Servants attacked the "vast

accumulations of wealth in the hands of the few, for the purpose of enslaving the many" and

the treasurer of the new Maritime Council, which grouped together many of the unions,

declared of the workers, "Let them remember they are brothers and sisters in one great battle,

and work to assist one another."ID There was a general feeling among sections of workers

that things could dramatically change. Union membership rose from a mere 3000 in 1888 to

40,000 by mid-1890 and continued to rise in the months leading up to the great conflict of

August-NovemberY Workers "gathered together to protest, march and picket in larger

numbers than had ever been seen in the colony."12

The maritime dispute was a particularly sharp and bitter struggle between the rising union

movement and sections of capital. On the capitalist side there was a feeling that, as one

employer commented, "So overpowering was the class bias and sentiment that old, tired and

faithful servants turned against their masters as unreasonably as did the Sepoy privates on

their officers in India in 1857."13 Although the unions suffered total defeat, the following

month's elections provided "another surge of optimism, a belief that the old world of work

could be broken by politics."14 It also showed politicians, as Hamer has noted, that labour

was now a force worth cultivating. It gave the Liberals "a link between national identity and

the case for political change" by showing the emergence of "Old World evils".15 The party

enjoyed substantial working class support, both at the level of trades and labour councils and

in terms of votes; twenty Liberal seats were largely gained through labour backing.16 While

there was an "image of the Liberals as a working man's government", the party's candidates

"tended to come from the middle classes and commercial sections of urban or small-town

6 Ibid, p5.

7 NZPD LXIX, p962.

8 NZPD LXXI, p450.

9 NZPD LXXIV, pl0l4.

10 Stevan Eldred-Grigg, Working People 1890-1990, Palmers ton North, Dunmore Press, 1990, ppl5

16.

11 Bert Roth and Janny Hammond, Toil and Trouble: the struggle for a better life in New Zealand,

Auckland, Methuen Publications, 1981, p34.

12 Eldred-Grigg, Working People, ppI5-16.

13 Cited in Roth and Hammond, p38.

14 Eldred-Grigg, Working People, p17.

15 Hamer, pp29-30.

16 Eldred-Grigg, Working People, p19. The degree to which these were manual workers is questioned

later in this thesis chapter.

164

communities..."17 Given the defeat of the trade unions in 1890, and the shift of power even

further in the employers' favour, the election of the Liberals was seen as a counter-weight.

However, the Liberal victory was also seen as being in the national interest and votes for the

Liberals by workers were viewed in the labour movement in patriotic terms. As the 1890

election manifesto of the Otago Trades and Labour Council put it, any worker who would

vote "Conservative" was "a TRAITOR TO HIS COUNTRY" as well as "his own interests".18

The party's nationalism, shared by most of the labour movement, meant the transcending not

only of regionalism but also class. Workers' adherence to the Liberal Party and its

nationalism had similar ramifications in New Zealand to those in Australia, where"(t)rade

union consciousness was undeniably strong, but being wedded firmly to nationalism, could

not grow into a class consciousness that embraced all workers regardless of race.//19 Trade

union consciousness can co-exist with nationalism while class consciousness cannot.20

Collaboration across class lines -where "workers believ(e) their interests coincide with their

employers' interests and together form a 'national interest' -is linked with racism and

nationalism./I.21 In Australia colonial liberalism "stressed the free contract between capital

and labour and the necessity to maintain a balance of interests between the two." It did not

want a situation where either side was too powerfut and slavery and indentured labour were

seen as destroying the balance. The Australian labour movement of the late 1800s "still

operated ideologically within this liberal framework. ..//22

These points are relevant to the relationship between workers and the Liberals in New

Zealand. In fact, due to the lesser degree of class conflict in New Zealand, the retardation of

any distinct (working class) class consciousness this side of the Tasman was even more

marked. One of the most significant concomitants of this was that the working class was

politically bound up to, indeed hegemonised by, sections of the middle class.23 Even in the

1880s, the "most effective voice demanding reform" was not a proletarian but a Presbyterian,

Reverend Rutherford WaddelF4 His campaigning, backed by the Otago Daily Times, led to

the establishment of the Sweating Commission and the formation of a union of tailoresses.

17 Angus, pp60S-6.

18 The manifesto is reprinted in John Deeks and Peter Boxall, Labour Relations in New Zealand,

Auckland, Longman Paul, 1989, p28.

19 Verity Burgmann, "Revolutionaries and Racists: Australian socialism and the problem of racism,

1887-1917", Australian National University PhD thesis, Canberra, 1980, p313.

20 Ibid, p34. Burgmann appears here to be using class consciousness in the sense used by Lenin, where

trade union consciousness remained a form of "bourgeois consciousness" as it accepted the existence

of the wage-labour/capital relationship and merely fought over the conditions by which the relationship

would operate. Alternatively, class consciousness could be seen as encompassing a series of

gradations, from a primitive awareness of economic inequality through to a full-blown revolutionary

consciousness. For a useful discussion of consciousness and ideology, see Chantal Mouffe (ed)

Gramsci and Marxist Theory, London, Routledge and Kegan Paul, 1979.

21 Burgmann, "Revolutionaries and Racists", pp33-34.

22 Ann Curthoys, "Conflict and Consensus", pS4.

23 See chapter three, especiaUy the discussion of the work of Angus and Wright.

24 EJ. Keating, Trade unions and industrial relations, WeUington, Victoria University, Industrial

Relations Centre, Seminar Working Paper No.2, 1971, pS.

165

Waddell was the union's first president, "a fact which illustrates the absence of labour leaders

sufficiently educated to function effectively at that time." Moreover, this situation of the

middle class taking the lead in the labour movement was quite common:

The task of promoting unions therefore, rested not so much on the working men as on liberalminded

citizens such as Robert Stout, Cohen (editor of the Otago Daily Times) and HaUenstein

(who was prominent in the Dunedin Chamber of Commerce). Public spirited men like these led

the campaign for organisations to represent labour and for industrial conciliation and arbitration

to settle industrial strife.25

Waddell and other advocates of the principles of conciliation and arbitration had widespread

public support. Their solutions were seen as an antidote to 'bad' employers and militant

class conflict, both seen as injurious to the country as a whole.26 This kind of thinking was

summed up in a cartoon in the New Zealand Graphic in 1893, with Reeves depicted as an angel

"uniting Labour and Capital in the silken bonds of Indus·trial Conciliation.,,27

The working class was tied in not only to the Liberal Party, but also the state. The state

played a key role in colonial societies in the development of capitalism and thus in shaping

society; this fostered ideas among workers about the neutral and even progressive role of the

state.28 In New Zealand the state was drastically expanded under the Liberals. After 1890, a

'bureaucratic revolution' was effected. New government Q-epartments -Labour (1891),

Agriculture (1892), Health (1900) -were established. These had substantial powers. Thus

Oliver notes of the 1890s, "an intensification of the regulatory impulse in a harshly coercive

form..."29 One of the main results of this was the enforcement of uniform behaviour, often

through coercive legislation. 30 But the other is the tying of the working class to the

institutions of the state and the middle class which created and administered them. The

uniformity of behaviour and increasing regulation of social life covered a wide variety of

areas from industrial issues to juvenile delinquency to sex and sexuality to exclusion of

I Asiatics'. Through the rest of the decade a range of social reform measures were introduced

to improve the conditions of workers, make land available to small farmers and give votes to

women. Yet, in the middle of these progressive reforms, there were systematic attempts to

deny equal rights to the Chinese. These began almost as soon as the new government was

formed. Dominant perceptions of the Chinese meant that they fell foul of all aspects of the

reform movements and measures of the 1890s.

The same views of the Chinese are to be found in all the white settler Pacific Rim areas British

Columbia, California, Australia and New Zealand. Ward's study of White Canada,

which examines popular attitudes and public policy in British Columbia in relation to Asians,

25 Ibid.

26 Ibid, p8. Waddell also turns up as an anti-gambling crusader and, later, eugenicist.

27 New Zealand Graphic, September 1893. The cartoon is reprinted in Deeks and Boxall, p30.

28 Burgmann, Revolutionaries and Racists, pp4I-5.

29 W.H. Oliver, "Towards a New History", Hocken lecture, 1969, pI7.

166

notes the main features: belief that the Chinese were unsanitary; that they thrived in

overcrowded housing; that, since the East was ravaged by disease, they threatened pestilence

in the new white nations; that they were morally depraved, with drugs, gambling and sex

seen as the prime examples; that they were cheap labour and thus an economic threat. They

allegedly hoarded money and moved it back to China. The greatest stereotype, the "belief

which truly obsessed the west coast imagination" was that lithe Chinese could never be

assimilated." He argues, "Because their character was considered immutable, there seemed

no chance for acculturation." It was "the self-perpetuating tendency of stereotypes (which)

kept them very much alive, and they were nourished as well by recurring social,

psychological, and economic tensions.,,31 The economic tensions have been noted already, so

now I tum to the other main tensions.

White New Zealand and purification

Moral purity ideas and campaigns were contemporaneous with anti-Chinese campaigns. But

they also contributed to the general climate of ideas from which anti-Chinese arguments

drew. For instance, writing of Canada in the 1885-1925 period, Valverde emphasises the

connection between "racial purity, sexual purity and immigration policy.,,32 "The clean souls

and bodies prized by social purity," she notes, "were not only symbolically but literally

white.,,33 The nation, in countries such as New Zealand, Canada and Australia, was often

portrayed as an idealised, white woman. Non-white, especially Asian, immigration was

viewed as sullying -both racially and sexually -the moral, white, virginal, nation. The link

between pollution, protection and purity has been touched on in the New Zealand case.

Seddon, for instance, is seen as, in the late 1890s, being"concerned largely with the notion of

'protection'." This notion, argues the same historian, was

a complex metaphor. At one level it meant the tariff, which protected jobs and the high colonial

standard of living. But it also meant the protection of New Zealand from alien 'pollutants',

especially Asians. Seddon and his followers were open racists who saw the Chinese, the Indians,

and the Syrians as moral and genetic threats to the purity of New Zealand's British stock (the

purest, so the colonists believed, in the world).34

Cleansing the nation was a crucial part of late nineteenth and early twentieth century

discourse and activity in New Zealand. The country was to be cleansed of the economic evils

(eg, sweating, monopoly, class division) and moral evils and illnesses (eg, prostitution,

buggery, indolence, disease and degeneracy in general) of the Old World which had been

detected in the colony during the long depression and afterwards. The cleansing was to be

30 Ibid, pp15-18.

31 Ward, pp9-14.

32 This is the title of chapter five of her book The Age of Light, Soap, and Water: moral reform in

English Canada, 1885-1925, Toronto, McClelland and Stewart.

33 Ibid, p94.

167

accompanied by improvement, an idea which, as Olssen records, was particularly strong in

the 1890s and covered technological, moral and racial betterment,35 This common pool of

ideas and perceptions can be seen in statements by officials, the establishment of

campaigning organisations, and in legislation.36

In 1881, the year of the first anti-Chinese legislation, there was a discussion on raising the age

of consent, at that time twelve. In 1888, the year of further anti-Chinese legislation, there was

an unsuccessful attempt to raise the age of consent to sixteen. In 1889, it was raised to

fourteen. In 1893, the year Seddon became premier, the new Criminal Code Act included,

among other things, the resort to cat-o'-nine tails for 'unnatural' acts. In the following two

decades, which saw a gamut of anti-Chinese legislation, convictions for buggery and/or

bestiality more than doubled over the previous two decades.37 In 1894 the consenting age

was raised to fourteen, in 1894 to fifteen, and in 1896 to sixteen. Again, these were years in

. which anti-Chinese measures were introduced.

.

Censorship was also made more rigorous through the 1892 Offensive Publications Act, the

1893 Criminal Code Act, the Post Offices Amendment Act of the same year, and the 1894

Offensive Publications Act Amendment Act. In 1896, the year of several Asiatic Restriction

Bills38, Seddon also introduced the Juvenile Depravity Suppression Bill. Section 4 of this bill

allowed the police to search any premises "occupied or frequented by Chinese, or by

prostitutes".39 According to the New Zealand Observer and Free-Lance, prostitution had

reached "gigantic proportions".40 John Rigg, one of the most virulently anti-Chinese

politicians, claimed "there was more prostitution (in Wellington) than had ever been known

in its history." He also drew a distinction between "the ideal woman" and "the other

woman" whose generation of disease was "the outcome of dirty habits and uncleanliness."41

There are two interesting points to note here. The first is that the Chinese were very much

the 'other', unfavourably compared to the 'ideal citizen' and 'ideal immigrant' and that 'dirty

habits and uncleanliness' were key arguments against them. Furthermore, Ward notes that in

Canada, Chinese women were widely seen as prostitutesY The absence of Chinese women

in New Zealand meant that this charge could not be made here; instead, as we have seen in

34 Erik Olssen, "Towards the Ideal Society", in Binney, Bassett and Olssen, p244.

35 Ibid, p245.

36 See, for instance, A.R. Grigg, "The Attack on the Citadels of Liquordom: a Study of the Prohibition

Movement in New Zealand, 1894-1914", History PhD thesis, Otago University, 1977, T.e. Tulloch,

"State Regulation of Sexuality in New Zealand, 1880-1925", History PhD thesis, Canterbury

University, 1997 and Stevan Eldred-Grigg, Pleasures of the Flesh: sex and drugs in colonial New

Zealand 1840-1915, Wellington, A.H. and A.W. Reed, 1984.

37, Eldred-Grigg, Pleasures ofthe Flesh, p170.

38 See chapter five of this thesis.

39 New Zealand Parliament: Bills Thrown Out, 1896, No.. The 1893 Criminal Code Act had provided

up to two years hard labour for brothel-keepers.

40 NZ Free Lance and Observer, July 4, 1896.

41 NZPD vol 88,1895, pp273-4.

42 Ward, pp8-9.

168

the parliamentary debates, Chinese men were accused of luring white women and girls into

sexual depravity and other forms of vice.43

Although the sexual purity campaigners won legal victories over time, they never amounted

to a mass movement. Prohibitionism, however, attracted much larger support. Unlike the

sexual purity campaigners, the 'wowsers' "gathered thousands" of supporters.44 The

prohibitionists "identified their cause with political liberalism, even radicalism, and spoke

sternly about the 'mouldy old institutions' which had to be removed to create 'the living

example of a free democracy,.,,45 Progress, purity and the power of the state were central

aspects of the prohibitionist credo. A special appeal was made to the working class. Alcohol,

like the Chinese presence, was seen as sapping the vitality of the productive elements of

society and dragging down the 'working man'. Skilled working men joined temperance and

prohibition committees in alliance with the lower middle class and together they asserted a

moral code of respectability against the 'degenerate' code of the upper class and the lower

working class.46 This is the same essential class alliance which is to be fOill1d in the trade

union movement and in the anti-Chinese campaign. This cross-class alliance around

prohibition also sought to "boost commerce and encourage provident spending habits.,,47

This theme is also to be found in anti-Chinese agitation. Chinese thrift and the practice of

sending funds back to China were frequently referred to and seen as undermining the new

country's commerce. From 1880 to 1914,44 statutes were passed by parliament dealing with

the manufacture and sale of alcohol and the behaviour of drinkers: These began with the

Licensing Act of 1881, again the same year as the first anti-Chinese legislation. The provinces

in which prohibitionists registered the strongest vote (21-30 percent) in the first poll on the

issue, in 1894, were Canterbury and Otago, areas where the middle class-led alliance with

skilled workers against the Chinese was strongest.48

In the 1890s, the Protestant middle class targeted gambling along with other 'vices' as part of

a programme of social and moral reform.49 The attack on gambling also dovetailed with the

view that the Chinese were particularly involved in this 'vice'. Moreover, as Arnold notes,

gambling often went along with drug-taking in the Chinese community.50 In fact the first

anti-gambling bill was introduced into parliament in 1879, the same year as the first antiChinese

bill. This bill was introduced by the attorney-general Frederick Whitaker, a

43 In Canada, the presence of Chinese women led to the reverse charge as well. The women were

accused of luring innocent white boys 'of tender years' into their 'dens' and 'ruining' them. See ibid,

p8.

44 Eldred-Grigg, Pleasures ofthe Flesh, pl78.

45 Ibid, p180.

46 Ibid, p183.

47 Ibid, p18S.

48 See map of the 1894 poll vote in ibid, p191. The two rivals for Liberal Party leadership after

Ballance -Seddon and Stout -had different positions on the question, however., Stout was a leading

'dry' and Seddon a 'wet'. Given that Seddon had been a publican on the West Coast, this is perhaps

not surprising.

49 See Grant, p56.

50 Ibid, pp33-8.

169

supporter of the exclusion of the Chinese. It was reintroduced the following year, as was

another anti-Chinese measure. The next year saw the passing of both the first anti-Chinese

legislation and the first legislation regulating gambling, the Gaming and Lotteries Act 188l.

The gambling legislation was welcomed by papers such as the virulently anti-Chinese

Lyttelton Times.51 The Chinese were immediate targets of the new gambling laws. Less than

three weeks after the law came into effect, a Chinese house in the 'Chinatown' area of central

Wellington was raided, and its occupants taken in handcuffs across the city to prison. They

were held without bail and received punitive sentences and fines for gambling. Notable,

however, is the opposition to their treatment. Five hundred people, mainly pakeha, attended

a public meeting in Wellington in protest. Working class opinion which appears to have been

so sympathetic to the arrested Chinese was also outraged by the way authorities tolerated the

middle and upper class breaking the Act. For instance, when Sir William Fitzherbert, speaker

of the Legislative Council and president of the Wellington Racing Club, publicly announced

that he would test the workings of the Act in relation to horse racing, he received very

different treatment from the Chinese petty gamblers. Arnold records, "arrests of Chinese

gamblers became common in succeeding years. In comparison, gentlemen gamblers in their

homes, clubs or at the race-track were conspicuously left alone."52 The "politics of

wowserism" became an important factor in generating anti-Chinese sentiment, as the Chinese

were seen as offending against all its tenets in relation to sex, drugs, slums and gambling.

In the previous two chapters we have seen the fears of parliamentarians about the "pauper

class", the insane and others likely to be charges on the state and the way in which the

Chinese were depicted as equally undesirable. These views need to be contextualised as well.

One of the key fears in Britain during the late Victorian period arose from the persistence of

an underclass within industrial capitalist society. Members of this underclass were seen as a

degenerated section of humanity and 'a race apart'. Lombroso's view of 'criminal man' as an

actual type, with a certain physical appearance, was widely accepted in elite circles.

Physiognomists such as Lavater connected criminal tendencies to particular physical features;

phrenologists such as Gall and Spurzheim attributed such tendencies to the size and shape of

the brain. Morel developed a theory of moral degeneracy, while alienists such as Grothman,

Prichard and Maudsley viewed criminality as springing from moral insanity. Lavergne,

Despine, Wilson, Thomson and others carried out clinical investigations of personality.

Theories of regression were also quite widespread. These, albeit in their different ways,

postulated that since humans had evolved from the animal world there was a possibility of

organic and moral regression to an earlier savage state.53 As L.P. Curtis Jr notes, these ideas

were accepted by people in political power and by important sections of the intelligentsia

including those engaged in the new discipline of anthropology. Periodicals such as the

51 Lyttelton Times, November 17, 1881.

52 Grant, p58. The information on the Wellington activities comes from Grant, pp57-8.

53 For a general discussion of these theories and their effects on criminology, see Leon Radinowicz,

Ideology alld Crime, London, Heinemann, 1966.

170

Quarterly Review, the Nineteenth Century and the Fortnightly Review, along with the new

anthropological and enthnological reviews which started to appear after 1850, emphasised

race.54 While he concentrates on race, it is clear that the views he is dealing with apply

equally to conceptions of class. Indeed, as he further notes:

The certitude with which many of these men used the concept of race to establish the superiority

of the Anglo-Saxon people was matched only by the strength of their conviction that this racial

and cultural preeminence was menaced in a number of ways by other races and nations as well

as classes. 55

The fixed, hereditary characteristics could only be altered through intermarriage and!or

inter-breeding between the two races, and this was therefore to be discouraged. This idea, as

we shall see in subsequent chapters, formed part of the thinking of the New Zealand state in

the late 1800s and right up into the 1920s and 1930s in relation to the Chinese in this country.

The persistence of an underclass within industrial capitalist society in Europe also led to the

rise of notions about degeneration. The underclass was seen as 'a race apart'. Max Nordau's

Degeneration became influentia1.56 It reflected too the growing intellectual pessimism of the

time: "highly-developed minds" were starting to see humankind "perishing in the midst of a

dying world."s7 Degenerates were marked by a physical and mental irregularity of

development, and could be identified by, for instance, the "asymn:etry of face and

cranium".58 Moreover, following Morel, Nordau saw degeneracy as "chiefly" a result of

"poisoning", continuing:

A race which is regularly addicted, even without excess to narcotics and stimulants in any form

(such as fermented alcoholic drinks, tobacco, opium, hashish, arsenic) ... begets degenerate

descendants.

These in turn, if taking in the same influences, produced even more degenerate offspring.

Nordau argued that statistics showed the "very rapid rate" of such "poisoning". Opium and

hashish, he argued, were chiefly taken by "Eastern peoples, who play no part in the

intellectual development of the white races.,,59 The link between drug-taking, poisoning and

degeneracy would have been of more concern in New Zealand, especially as the Chinese

became increasingly urban. Moreover, Nordau also identified urban dwelling as a critical

"noxious influence". The population of a large town, he argued, "falls victim to the same

fatality of degeneracy and destruction as the victims of malaria."60 Since the Liberal and New

Zealand nationalist ideology had at its heart a fear of Old World ills emerging in this country

54 L.P. Curtis Jr, Anglo-Saxons and Celts: a study of anti-Irish prejudice in Victorian England,

Bridgeport, Conference on British Studies, 1968, p30.

55 Curtis Jr, p31.

56 Max Nordau, Degeneration, London, Heinemann, 1895.

51, Nordau, p2.

58 Ibid, pI8.

59 Ibid, pp34-5.

171

degeneration discourse could provide a linkage between urban slums, drug-taking and

physical, moral and mental decay. While perhaps the most famous, Nordau's book was only

one of the growing number of works on the subject.61

These views are significant in New Zealand in relation to Chinese as is the decline of China

and the ascendancy of the West over the 'Celestial Empire' because both coincide with the

large-scale British settlement of NZ. This country was very much part of the white AngloSaxon

world and drew heavily on British intellectual ideas, whilst modifying them somewhat

to local conditions. Attitudes about degeneration which were applied to the underclass in

Britain were modified in this country to apply to the Chinese, especially as the Chinese

became urbanised.

Notions of race degeneracy gained ground in the educated middle class here, as in Europe.

In 1884, Wellington doctor F.B. Hutchinson argued that modern society was negating

"Nature's law of the survival of the fittest or strongest" and that society was now keeping

alive, and allOWing to breed, "myriads of the wretched."62 In Christchurch in the early 1890s,

A.E. Newton worried that a "mighty march of lasciviousness" would mean a rapid growth of

insanity.63 Reeves' attempts to tighten immigration controls included not only the Chinese

but those seen to be samples of various forms of 'degeneration', such as the chronically ill, the

indolent, the mentally defective and so on. As Olssen records, the census ev~n "analysed the

insane and criminal to demonstrate that the native born were free of these old world taints."M

In the late 1880s and through the 1890s, Dr D. MacGregor, the inspector of both Asylums and

Hospitals and Charitable Institutions, attacked the "swarm of parasitical organisms", the

"unfit" and "degenerate". MacGregor was particularly concerned with the need "to stamp

out the pauper class.,,65 A decade later, he was arguing, along similar lines, that "the helpless

and dependent poor" had been accepted "however degenerate they have become." Society,

he felt, was "fostering those tendencies that make for degeneration." Namely, "The long

peace, the rapid multiplication of wealth and luxury, generally softened down the

indifference to pain which accompanied the rugged strength of our grandfathers." He

concluded that the 'degenerate' should be looked after by the state in return for doing

allocated work and agreeing not to procreate.66 It is notable here that the Chinese were seen

60 Ibid, 1895, p35.

61 See Eugene Solomon Talbot, Degeneracy: its causes, signs and results, London, W. Scott, 1898.

This helpfully included 120 illustrations for easy identification of the degenerates. Daniel Pick makes

the point, however, that it is difficult to pinpoint the beginning of concern with degeneration in

England due to the lack of a 'founding text'; nevertheless, he notes, it was a pronounced theme in

Victorian and Edwardian social debate. See Daniel Pick, Faces of Degeneration: a European disorder

c1848-c1918, Cambridge, Cambridge University Press, 1989, p176. He does, however, provide a very

useful list of works from the 1800s and early 1900s dealing with degeneration (see pp241-253).

62 See F.B. Hutchinson, Two lectures on physical education, delivered especially to young men,

Wellington, 1884.

63 See A.E. Newton, The better way: All appeal to all on behalfofhZ/man culture, Christchurch, 1893.

64 Olssen, "Towards the Ideal Society", p245.

65 AlHR, 1888, H9, p9.

66 AlBR, 1898, H-22.

172

as less than manly, if not outright effeminate. In this they were partly linked with Old World

'effeteness' -R.H.J. Reeves, for example described England as an "effete country" in an 1888

debate on the age of consent67 -although Chinese 'arrested development' and 'degeneration'

were seen as even more pronounced and thus as representing a special danger.

Although the numbers involved in the moral purity groups seeking to turn back the tide of

degeneration were never that large, as Eldred-Grigg notes, they came predominantly "from

the middling rank of Pakeha society, a rank that had become very powerful in political life."

These groups could therefore"exert an influence out of all proportion to their numbers,,68 and

have a significant affect on the working class. This tallies with Gertrude Himmelfarb's classic

study of Victorian thought, in which she notes the fundamentally middle class nature of

"moral fervor" and "prudery", but also how it was spread into other sections of the populace:

the ethic had a distinctive class character. It is true that these pieties originated with the middle

class and had their most loyal and fanatical disciples among that class. But what was more

important was the dispersion of this ethic among all classes. For the first time, a substantial part

of the aristocracy and of the working class (and in each case, the most influential part) shared the

values and ideals of the middle class. Those quintessentially middle-class qualities -now

become virtues -of prudery and prudence had transcended their class origins.69

More generally, Harrison notes, "The 'condition of the people' was essentially a middle-class

construct, a way of looking at social reality and identifying certain 'problems,.,,70 He records,

"From the Widow at Windsor to the respectable lower orders, the tone of society was

unmistakeably bourgeois. .. By the later years of the century the values, attitudes and

assumptions of the middle classes had become endemic in the national life. ,,71 He also notes

how the lower rungs of the late Victorian middle class "shaded off into the elite of the

working class.fln

In New Zealand, Social Purity societies formed around the country, for instance in

Christchurch (1885) and Auckland (1890). The Society for the Protection of Women and

Children formed branches in Auckland (1893), Wellington (1897), Dunedin (1899) and

Christchurch (1907). Feminist groups were marked, from the 1870s, by concerns with

propriety and respectability. The Women's Christian Temperance Union, for example, was

concerned with moral rather than economic issues. The right to vote for women would, it

argued, improve the general morality of society. Women's organisations worked with the

Anti-Chinese Leagues in the 1890s and afterwards. These included the Women's Social and

67 NZPD vol 62, 1888, p334.

68 This paragraph draws on Eldred-Grigg, Pleasures ofthe Flesh, ppI27-34.

69 Gertrude Himmelfarb, Victorian Minds, London, Weidenfeld and Nicolson, 1968, p277.

70 IF.e. Harrison, Late Victorian Britain, 1875-1901, London, Fontana, 1990, p199.

71 Ibid, p49. In the intervening sentence, Harrison notes Engels' comment about the bourgeois nature

of the working class in England.

72 Ibid, pSO.

173

Political League especially, but also the Women's Franchise League, the Women's Liberal

League and the Women's Democratic Union.73

Concerns about purity and degeneration also covered the question of pestilences of various

kinds. The new society was to be white in the hygienic as well as racial sense. The Chinese

were consistently linked with disease, most horrifyingly with leprosy. As well as appearing

as a charge in parliamentary debates, the linkage of the Chinese and leprosy was manifested

in newspapers in the 1890s. An editorial in mid-1891 in the New Zealand Times, a pro-Liberal

paper, suggested that the disease was latent in Chinese blood?4 Through the decade there

were a number of leprosy scares?5

Moral campaigners and social reformers more generally were also vitally interested in the

1890s and early 1900s in home life, including the nature of the home and the malevolent role

of slums?6 As Brookes notes, "(s)lums were the antithesis of the suburban paradise: peeling

paint, unkempt gardens and dissolute behaviour.,,77 Social problems were often traced back

to the home. Home life was linked to the morals and morale of society, even imperial

greatness.78 A lot of attention was focussed on the nature and quality of housing, with 'foul

dens' being seen as contributing to immorality and breakdown?9 Middle class groups such

as the Society for the Protection of Women and Children and Otago Benevolent Trustees

acted as social workers, inspecting the homes of the poor. Domestic hygiene was an area of

some fixation.so Substantial measures were taken by state and voluntary agencies to deal

with those whose home and family lives were deemed deficient. 81

As we have seen, much of the discourse about the Chinese in the 1880s and 1890s focussed on

their alleged attraction to slum-living, their immorality and general deficiency in terms of

home life and citizenship. It should therefore be seen as part of a wider middle class and elite

concern with creating 'proper' social conditions and a 'proper' citizenship fit for a modern,

self-governing democracy. This was a discourse in which the working class was object, not

author. Indeed, it was a discourse largely directed at the containment of the working class

and the imposition of bourgeois respectability and social order. The middle class which

undertook such social work were concerned with "containing social threats".82

73 Christopher B.K. Smithyman, Attitudes to Immigration in New Zealand, 1870-1900, MA thesis,

Auckland University, 1971, p193.

74 New Zealand Times, June 15, 1891.

75 See, for example, New Zealand Times, November 30, 1893.

76 Margaret Tennant, "The Decay of Home Life? The home in early welfare discourses.", in Barbara

Brookes (ed), At Home in New Zealand: histOlY, houses, people, Wellington, Bridget Williams Books,

2000, p24.

77 Barbara Brookes, "Introduction: a Sense of Place" in Brookes (ed), p2.

78 Tennant, p26.

79 Ibid, pp27-8.

80 Ibid, p29-30.

81 Ibid, pp32-34.

82 Ibid, p33.

174

The climate argument

The climate question featured strongly in the arguments of Hall and Russell, leading

opponents of the Liberals. Their comments, especially Russell's, reflected the increasingly

widespread intellectual view of the time which linked climate, race, culture and sexuality.

The climate argument featured prominently in an important contemporary work on national

character by a leading Australian historian. He argued the "white race is precluded by

natural laws from colonising on a large scale anywhere except in the Temperate Zone" and

thus exclusion of the "yellow race" from this, "the last part of the world, in which the higher

races can live and increase freely", was justified. If the temperate areas were not kept for

whites alone, "eager and impetuous elements" from Europe who found outlets there would

be "pent up in overpeopled" European countries. Thus the "fear of Chinese immigration

which the Australian democracy cherishes, and which Englishmen at home find hard to

understand, is, in fact, the instinct of self-preservation, quickened by experience<,83

Two decades later the same idea was still prevalent in Pacific Rim white settler societies. For

instance, a Canadian Methodist newspaper, justifying the exclusion of Asians from British

Columbia on the basis that Europeans were native there, argued, "it is evident that each race

is better off on its own natural environment. .. the unrestrained mixing of the races on this

coast would lead to economic disaster and ethical demoralisation.,,84 Climate was e"ven used

to explain the dominant economic position of England by leading economist Alfred Marshall

in 1890. England's "climate is better adapted to sustain energy than any other in the northern

hemisphere," he claimed.85

New Zealand opponents of the moral purity campaign for raising age-of-consent laws in the

1890s, at the same time as new immigration restriction measures were bring introduced, also

used a climatic argument. The milder climate in New Zealand, it was claimed, brought on

puberty among girls here earlier than in Britain and so a lower age of consent should be

maintained.86 The climate argument managed to link together 'inherent' racial characteristics,

a racial hierarchy, degeneration, dissolution, sexuality, economics, political democracy and

racial separation. The anti-Chinese discourse of the period, represented well in the

parliamentary debates of the 1880s and, especially the 1890s, suggests the Chinese were seen

to offend on all counts and be the opposite of the ideal citizen wanted -or to be constmcted for

the new ideal society.

83 Charles H. Pearson, National Life and Character: a forecast, London, Macmillan and Co, second

edition, 1894, p17. The work was first published, and reprinted, in 1893. Similar considerations

guided Canadian immigration policy during this period; see, for instance, Avner Offer, The First World

War: an agrarian interpretation, Oxford, Clarendon Press, 1989, pp185-6. Offer's book contains three

chapters on Asian labour and white nationalism in the Pacific Rim colonies.

84 Western Methodist Recorder vol 15, no. 1, July 1914, cited in Ward, pp90-1.

85 Alfred Marshall, Principles of Economics vol 1, London, Macmillan, 1890, p31. Climate arguments

feature quite strongly elsewhere in the book as well.

86 Tulloch, pp260-1.

175

The Ideal Citizen vs the alleged characteristics of the Chinese

Like North America and Australia, the settlement of New Zealand involved notions that this

would be a better society than those of the Old World. It would provide opportunity for all

classes of people prepared to work, especially those whose social mobility was restricted by

the rigidity of the class system in Britain.8? The ideal was the independent producer and,

from Wakefield's original plan onwards, it was envisaged that even wage-labourers would

rise to this position. As Smithyman puts it, smallholders were to be the backbone of the

country and fI(t)O remain as hired labour, whether employed or unemployed, was against the

colonial way of life.fl88 Liberal 'social welfare' policies distinguished between the 'deserving'

and 'undeserving' poor. The Old Age Pensions Act of 1898, for instance -and measures as

late as the aftermath of World War II -required recipients to be of 'good character'.89 In the

New Zealand model,

The archetypal settler was the English yeoman, who as an independent smallholder would give

stability to the social structure, and relief to the anxieties of newspaper editors who heard the

echoes of European revolutions in the colonial towns. New Zealand was the home of an

'upright, self-reliant race' which respected property and law.90

Hamer has noted among the Liberals, fI a strong tendency to idealize the small holding..

Liberals frequently extolled the yeomanry of England." They tended to support leasehold as

this secured people on the land, whereas freehold tended to monopoly and to turning smallholders

into serfs or even slaves to landlords and mortgagers.91 Ownership of land, then, was

seen as improving character and providing moral and spiritual enrichment. Although society

was becoming increasingly urbanised and industry was growing in the 1890s -indeed, New

Zealand was in the early stages of major structural changes92 -the above ideal remained as

the Liberal vision for the country. AS Liberal leader Ward put it, the aim of government land

policy was lito raise up against despair... the strong barrier of the best class of workers of a

peasant population.,,93

87 This idea(l) is explored in depth throughout Fairburn.

88 Smithyman, p86. Smithyman's thesis provides a great deal of useful information about the views of

NZ politicians, newspaper people and intellectuals in relation to what kind of citizenry, and thus what

kind of immigration, was desirable.

89 Ian Shirley, "Social policy and social planning" in Paul Spoonley, David Pearson, Ian Shirley (eds),

New Zealand: Sociological Perspectives, Palmerston North, Dunmore Press, 1982, pp243-4.

90 Smithyman, p176.

91 See Hamer, pp71-75. For a detailed exposition of Liberal views and debates within the party over

'the land question', see also Tom Brooking, Lands for the people?: the Highland clearances and the

colonisation of New Zealand: a biography of John McKenzie, Dunedin, University of Otago Press,

1996, especially chapters 6-8, pp79-174.

92 See, for instance, Paul Meredith Meuli, "Occupational Change and Bourgeois Proliferation: a study

of new middle class expansion in New Zealand, 1896-1926", History MA thesis, Victoria University,

1977.

93 New Zealand Herald, December 11, 1894.

176

An important element of the idea of a new and better society, and who was to be included in

it, is what has been referred to, by Saxton in his examination of anti-Chinese campaigns in

California in the second half of the 1800s, as "productivism".94 Diverse groups were drawn

together in adverse circumstances in no small part by hostility towards the Chinese. An

important ideological ingredient was the notion of the 'producer ethic' or 'productivism'.

Producers included not only wage-workers (Le. free wage-labour) but also middle class

sectors and sections of capitalists. The 'non-producers' included monopolists, large

landowners, bankers and others who were seen as parasitic on hard-working producers.95

Thus productivism segmented society horizontally rather than vertically. The Chinese were

seen as "tools of monopoly" and slavish, since they were often indentured in some form. As

such, they were seen as a threat to white workers' conditions. When white workers'

frustrations came to the surface, Chinese could easily become the target. They were thus an

'indispensable enemy' both for cohering white wage-labour and capital into a bloc based on

colour and nationality, thereby preventing or retarding working class consciousness and class

conflict, and in deflecting white workers' frustrations.

In the New Zealand case, the small-holder was the productive member of society par

excellence, especially since agriculture was the main source of the country's income. Thus

Brooking has described a 'New Zealand Liberal Order of Worth', which fits relatively neatly

with Saxton's analysis. Listed are two groups -the deserving and undeserving. Atop the

deserving is the family farmer, followed by the small businessman (and family), followed by

professionals (excluding lawyers), followed equally by artisans and Maori who made use of

their land, followed by hardworking unskilled rural, then urban, labourers. The most

undeserving humans are'Asiatics' who are seen as only slightly less disgusting than animal

and microbe pests and the bush.96 In New Zealand, the debates of the 1890s were, as we have

seen in the previous two chapters, replete with denunciations which link the Chinese with

monopoly and parasitism. Moreover, the major political debate of the decade -that over

land -focused on monopoly as well. Thus a New Zealand version of the 'producer ethic',

found in a range of political debates of the decade, linked the Chinese, monopoly and

parasitism. Hardworking, free of the shackles of monopoly, self-sufficient and upstanding,

and thus able to take part in an emerging democracy on equal terms, the ideal citizen was

everything that the Chinese were believed not to be.

The 'ideal citizen' goes back to early liberal discourse on democracy which, like all the other

discourses of which the Chinese fell foul, was created in the middle class. For instance, in his

study of class, identity and the self in England in the nineteenth century, Joyce notes the role

of the middle class and elite in constructing the narrative of democracy and trying to cohere a

94 Saxton, see pp21-2, 40-2, 51-2, 94, 96-101, 265-9, 274.

95 For New Zealand examples of this view see, for instance, the quotes from Ballance, Seddon and

Earnshaw on the second page of this chapter.

96 Brooking, pp148-50.

177

working class audience and following.97 Political leaders in particular "enunciated

narratives" in order to cohere followings. The ideological influence of the middle class on

the labour movement was evident even in the "debt of the Labour party to Victorian

Liberalism".98 McClelland notes the way in which by the 1860s "the argument about why

paupers and the poor should be denied the vote had become deeply embedded in the idea

that only those who were independent should be granted suffrage."99 The "classic statement"

of this position was made by middle-class reformer John Bright.lOO The Reform Act of 1867

"legitimate(d) the working-class citizen in new ways." This new working class citizen was of

a specific type: "a particular kind of man whose definition -the social, political and moral

qualities he was thought to carry, his perceived relationship to processes of government and

politics -was crucial to the redefinition of what the political nation was and might

become."I01 McClelland notes this was not only the subject of parliamentary debates but was

"central to the debates about culture in and after 1867, evident across the range of intellectual

argument and controversy..."102 This new citizen was the '''respectable working man"',

distinguished from other workers by his "manly virtue,,103.

John Stuart Mill linked race, citizenship and democratic self-government. Chapter four of

Mills' 1861 work Representative Government was titled "Under What Social Conditions

Representative Government is Inapplicable". He argued that representative government was

"the ideal type of the most perfect polity", but less suitable to those "lower in developme~t".

Conditions for it included that citizens "should be willing and able to fulfil the duties and

discharge the functions which it imposes on them."l04 Most interestingly, in terms of the

arguments used against the fitness of Chinese for citizenship in New Zealand, is Mill's

argument that those "unfitted for representative government" include those characterised by

"extreme passiveness, and ready submission to tyranny.,,105 A good government was one

which encouraged "activity, energy, courage, originality ..."106 Ignorance, defects in national

character, mental undevelopment, would all be reflected in political institutions.107 In chapter

eight, dealing with suffrage extension, he argued that anyone who could not read or do basic

arithmetic should not be allowed to vote, and that it was further desirable that a basic

97 Patrick Joyce, Democratic Subjects: the self and the social in nineteenth century England,

Cambridge, Cambridge University Press, 1994. This tallies with the analysis of Angus and Wright in

New Zealand; see chapter 3.

98 Ibid, in particular chapter 17, pp213-223. The quotes are from p213 and p223.

99 Keith McClelland, '''England's greatness, the working man"', in Catherine Hall, Keith McClelland

and Jane Rendall, Defining the Victorian Nation: Class, Race, Gender and the Reform Act of 1867,

Cambridge, Cambridge University Press, 2000, p97.

100 Ibid. McClelland adds that "there is no reason to suppose that most working-class reformers would

have disagreed with him."

101 Ibid, p71.

102 Ibid.

103 Ibid, p72.

104 John Stuart Mill, Three Essays, Oxford, Oxford University Press, 1975, p199.

105 Ibid, p203.

106 Ibid, p161.

107 Ibid, p206.

178

knowledge of history and the world be prerequisites for voting rights. 108 In chapter sixteen,

dealing with nationality, he argues:

Free institutions are next to impossible in a country made up of people of different nationalities.

Among a people without fellow-feeling, especially if they read and speak different languages,

the united public opinion, necessary to the working of representative government, cannot

exist.109

As we have seen, these ideas are reflected almost word for word in politicians' speeches in

Australasia. These ideas about representative, modem democracy and the ideal citizenry for

such a society, also affected attitudes towards Maori. It is useful to look briefly at this to

further point up the way in which the same ideology could aim to include Maori and exclude

Chinese.

Different attitudes to Maori and Chinese

Although, on the one hand, the development of a capitalist nation state in New Zealand was

impossible without the dispossession of Maori, and conversion of land into a commodity, the

form of racism has often tended to be benevolent or patronising rather than viciously

repressive as in the case of Australia towards Aboriginals. In their major account of the'

principles and plans of the New Zealand Company, Edward Gibbon Wakefield and John

Ward advocated "a deliberate plan and systematic efforts" for "civilizing a barbarous

people"Yo Although they used terms like "barbarous" and "savage" and "inferior", they saw

Maori as "superior to most, if not all thoroughly savage people" and physically and in terms

of "natural faculties of the mind", "not inferior to any race..." The lack of "repugnance"

between Europeans and "New Zealanders" (ie Maori) and the "peculiar aptitude" Maori had

for improvement, meant that there was "good reason to hope that, under favourable

circumstances, future generations of Europeans and natives may intermarry and become one

people."m The appendix, written by Reverend Hawtrey, while full of what today we would

recognise as patronising ideas about the British acting as parents to the child-like Maori,

argued for "generous and honourable relations with the native race."112 He also hoped for

intermarriage between Europeans and Maori, creating one people and rejected the idea that

British and Maori should be kept apart as two different peoples. In his view a high state of

culture had, throughout history, including in the case of Britain, required the "ingrafting" of

various peoples upon each other.ll3

108 Ibid, pp277-8.

109 Ibid, p382.

110 Edward Gibbon Wakefield, John Ward and Edward Jerningham Wakefield, The British

Colonization ofNew Zealand, London, John W. Parker for the New Zealand Association, 1837, p28.

III Ibid, pp28-29.

112 Ibid, p404.

113 Ibid, pp419-22.

179

Olssen, re-evaluating the influence of the Enlightenment on the Wakefield ian settlement

scheme and its historical significance in the shaping of New Zealand society, has noted the

widespread acceptance of "Prichardian ethnology, with its assumption of a common

humanity", including a common origin and potential rationality. The "PrichardianEnlightenment

paradigm/, he argues, meant that Maori were seen as being able to move

swiftly from primitivism to civilisation. While the land wars brought into play more negative

views of Maori, these "never totally displaced the older belief in a universal human nature

and the possibility of a universal emancipation." When Social Darwinism became especially

influential, Maori were put in the superior, Aryan category.l14 Edward Tregear, later to be

first head of the Department of Labour, under the Liberals, produced a book claiming the

Maori and other Polynesians were a forgotten wing of an ancient Indo-Aryan diasporaYs

The idea of Aryan or blond Maori became so widely disseminated that Conan Doyle was

writing about them in the 1890s, while as late as 1974 a 'revised edition' of A.H. Reed's Ston}

of New Zealand kept up the claim that Maori and Anglo-Saxons had common Aryan

ancestors.116

Even as several newspapers were presenting Maori in the 1860s as 1/ savage beasts which

must be exterminated to render the colonisation of New Zealand possible" and people with a

"hatred of intelligence and order... ignorant and savage, loving darkness and anarchy...

bloodthirsty, cruet ungrateful, treacherous/'117 a process of inclusion was also occurringYs In

1862 J.E. Fitzgerald proposed Maori representation in both the House of Representatives and

the Legislative Council.ll9 Maori seats in the House were created in 1867, with all adult Maori

men being granted the vote, and the first two Maori were appointed to the Council in 1872.

Clearly, the dominant elements of New Zealand society did not regard Maori as "savage

beasts" to be exterminated but as citizens to be incorporated in the institutions and broader

life of the new country.120

The way in which Maori were seen as being the next best thing to Europeans is important for

an understanding of how they fitted into a White New Zealand which excluded the Chinese.

For instance, Maori were not only given electoral representation and voting rights very early

on, while life was slowly made more difficult for the Chinese in New Zealand, but they were

also welcomed into the union movement here and in Australia. Maori were seen as

114 Erik Olssen, "Mr Wakefield and New Zealand as an Experiment in Post-Enlightenment

Experimental Practice", NZlH, vol31 no 2, October 1997, pp214-5.

115 Tregear wrote a number of books and delivered papers along this theme. See, for example, his The

A/yan Maori, Wellington, G. Didsbury, Government Printer, 1885.

116 Belich, "Race and New Zealand: some social history of ideas", p66.

117 Wellington Independent, July 21, 1868 and Southern Cross, August 7, 1868. Cited in Belich, "Race

and New Zealand: some social history of ideas", pp16-7.

118 Belich concentrates rather one-sidedly on the racism evident in a couple of newspapers, but pays

little attention to the process of inclusion which rather undermines the idea of a monolithic pakeha

racism.

119 NZPD vol 1862, p51O.

120 We might note here an important difference with Australia, where federation was accompanied by

the disenfranchisement of Aboriginals.

180

potentially strong unionists, due to the perceived collectivist nature of Maori society; material

in Maori was even produced.12l In Australia in the 1890s, the Amalgamated Shearers Union

barred the Chinese, but admitted Aboriginals, Maori and black Americans.122 While White

Australia was a key political issue there, when Australians migrated to New Zealand they

"foundno difficulty in accepting (indeed demanding) the full equality of Maoris ..."123

The Liberals' attitude to Maori was two-sided. They wanted Maori land, but they thought

that in exchange Maori would/should be able to participate in mainstream society. On

January 28, 1891, only a few days after the new government had taken power, Ballance

responded to a question from Western Maori MHR Hoani Taipua, in relation to Maori

representation in the Legislative Council, by stating that "the government recognised the

right of the Natives to be fairly represented, in proportion to the population, in the other

branch of the Legislature."124 While Seddon, as we have seen, viewed the Chinese as barely

human, he held that Maori were capable of holding the highest positions in the country. The

Liberals included the most prominent Maori political figure of the 1890s, Jam~s Carroll, who

had been elected for the Eastern Maori seat (1887-93), and subsequently successfully stood for

general seats, representing Waiupu (1893-1908) and Gisborne (1908-19). Carroll was a

member of the government from 1892, and acting prime minister on several occasions. In

1894, when Minister of Native Affairs as well as premier, Seddon made a long trip around

Maori areas. He travelled by sea, rail, horse and even foot, from one end of the North Island

to the other, investigating the position of local Maori, discussing grievances and government

policy with them. In 1895, one of the years in which anti-Chinese activity was at its peak, he

laid a report of the trip before parliament.125 In the opening paragraph he expressed the view

that"all thinking men... desire to see such a state of affairs brought about as shall draw the

European and Maori races into a closer union." Maori "are, without doubt, one of the most

remarkable races on this side of the equator" and, as a people who bravely traversed the

Pacific "are not a race to be despised." MPs were urged to go into the Urewera and King

Country in order to learn much. Maori were not"an ordinary savage race"; instead, "even in

their wildest state, (they) possess many attributes which cannot fail to command our respect

and esteem." The report also stated that there was "ample proof that, on the point of

intelligence, the Maori is quite equal to the pakeha."

In contrast to his view that he would rather see his daughter dead than wed to a Chinese, he

held up Carroll as a model of the intermixing of Maori and pakeha:

121 Roth and Hammond, p26.

122 Ray Markey, "Populist Politics", in Curthoys and Markus (eds), p72.

123 Donald Denoon, "The Political Economy of Labour Migration to Settler Societies: Australasia,

Southern Africa, and Southern America, between 1890 and 1914", in Shula Marks and Peter

Richardson (eds), International Labour Migration: historical perspectives, London, Maurice Temple

Smith for the Institute of Commonwealth Studies, 1984, p194.

124 NZPD vol 70-71, 1891, p18.

125 See AJHR, 1895, Gl: "Pakeha and Maori: a narrative of the premier's trip through the Native

districts of the North Island." Counting a photo on an unnumbered page at the end, it is 109 pages

long.

181

When you look at his person you see a wholesome blend; the two races are there working in

harmony together. It shows the European and the Native race can mix with satisfactory results,

and the product of such union is apparently free of sickness of body or sickness of mind.

Thus, whereas European and Chinese are seen as virtually different species, and

reproduction between them an abomination creating an inferior new sub-species, the co

mingling of pakeha and Maori was to be welcomed.126

This is not to say that the premier left Maori with any doubt about who was in control of the

country -he certainly made this clear. But it does indicate the widespread desire for the

inclusion of Maori in society and the use of the land, as Seddon makes clear in the report, is to

be for the benefit of both Maori and pakeha. Thus there is a strong quid pro quo for the

continuing purchase of Maori land.127 Admiration for Maori on Seddon's part is made clear

elsewhere, too. For instance, in 1902, at a meeting in Wairarapa, he argued that if Kitchener

had 5,000 Maori soldiers and let them loose in South Africa the Boers would quickly be

defeated.128

Seddon played the anti-Chinese card throughout his political career and while it seems likely

that he had an anathema towards them, a certain amount of political calculation may well

have been at work as well. As Stuart Thorn has noted, we do not know much about Seddon's

personal views, but we do know that as a politician he was concerned with articulating

majority views129 and that from the time of his successful election campaign on the West

126 For recent work on intermalTiage, 'half-castes' and racial thinking in New Zealand at the time, see

Kate Riddell, "'Improving' the Maori: counting the ideology of intermarriage", NZlH vol 34, no. 1,

April 2000, pp80-97 and Toeolesulusulu D. Salesa, "Half-Castes between the Wars: colonial categories

in New Zealand and Samoa", NZlH vol 34, no 1, April 2000, pp99-1l6. Salesa notes that 'half-castes'

were more favourably viewed in New Zealand and Samoa than in Europe (see, especially pp109-11).

Riddell argues that the reason pakeha viewed 'half-castes' positively was because they were a sign of

the success of assimilation. Interestingly, she notes that, for Maori, miscegenation was a way of

preserving and strengthening their existence as most 'half-castes' identified as Maori. While Riddell is

critical/cynical of official reasons for supporting miscegenation, Stenhouse notes that Victorian

scientific racism, as it appeared in New Zealand, "do(es) not appear ... to have eclipsed older traditions

of racial equality and humanitarianism" to the extent revisionist historians have suggested. See John

Stenhouse, '" A disappearing race before we came here': Doctor Alfred Kingcome Newman, the dying

Maori and Victorian scientific racism", NZJH vol 30, no 2, October 1996, pp124-40; the quote is from

p140.

127 I am not arguing here that the practice in relation to Maori was a model of Enlightenment

universalism, or that Maori did not become severely disadvantaged as a result of Liberal government

policy. As Brooking has shown, the result of alienation of Maori land under the Liberals was not

inclusion on the basis of equality, as promised. See, Brooking, chapter 8, pp131-156. See also Tom

Brooking, "Use it or Lose it: unravelling the land debate in late nineteenth century New Zealand",

NZJH vol 30, no 2, October 1996, pp141-62. Brooking argues that it was non-productive use of land,

whether by Maori or pakeha, rather than sheer racism, which drove the land policy. For a discussion

of Seddon's role as Native Minister see R.M. Burdon, King Dick: a biography ofRichard John Seddoll,

Christchurch, Whitcombe and Tombs, 1955, chapter 10, pp175-188.

128 Lytteltoll Times, April 24, 1902. (Check 23, 24, 25))

129 Stuart Thorn, "Some Thoughts on R.J. Seddon and the Emergence of New Zealand Patterns of

Identity", History MA thesis, Massey University, 1973, p7.

182

Coast in 1879 he attacked the Chinese as undesirable immigrants. Yet, even here, Seddon also

argued that all immigration should be restricted.l30

In the 1890s, Seddon's racial purity views were linked with notions of imperial destiny.l3l

Thus Seddon was a strong supporter of Britain in the Boer War and of New Zealand

expansion in the Pacific. In 1899 he told parliament, " . ..you should be pleased at coming

from a race which at the present time dominates the world..." and raised the spectre that

allowing in Chinese would result in "an intermixture" which would bring about lithe

decadence of your own race.,,132

Thorn identifies Seddon strongly with emerging ideas of New Zealand identity, seeing this

identity operating at two levels: as Anglo-Saxons, the colonists were superior to the Chinese

and other races, and as New Zealanders they were superior to other Anglo-Saxons, the proof

of this latter superiority being in the country's sociallegislation.133 Hamer also notes Reeves'

emphasis on the link between social experimentation and national identityl34 ~d argues that

the ilLiberal reforms became the first major means of defining a distinctive national identity

and purpose for New Zealand."I35 While this is true, it should be added that another

important aspect of New Zealand 'superiority' was taken to be the unique calibre of the

country's 'natives'. This also tied in with the British elite's view of racial hierarchy. As Bolt

notes, the British elite had a certain respect for what were deemed to be martial races while

more effeminate groups were viewed with contempt.136 Thus Maori physical prowess was a

positive, while Chinese alleged passivity and effeminacy would have been another mark

aga'inst them in New Zealand.

Which forces were driving White New Zealand policies?

As we saw in the historiographical chapter, the dominant view of the parliamentary debates

is that of working class and pro-working class members of the lower house introducing racial

immigration restrictions and a 'liberal humanitarian' element in the upper house opposing

the measures in principle. Some doubt has been cast on this interpretation in chapters five

and six, on the basis of a substantial textual presentation. To conclude this chapter, I will turn

to examine this issue more closely.

As I noted earlier in this chapter and in chapter three, the labour movement in late nineteenth

century New Zealand was not an independent movement of wage-labourers, but a

130 Burdon, p43.

131 Thorn, p22-3.

132 NZPD vol 110, 1899, p466.

133 Thorn, p31.

134 Hamer, p125.

135 Ibid, pp60-1.

136 Bolt, p136.

183

movement in which the boundaries between proletarian, artisan and middle class were still

quite blurred due to the success of the colony, the early franchise, possibilities for upward

mobility, a lack of the kind of residential differentiation necessary to create working class

communities, high rates of transience, lack of major population centres.137 Different social

classes also mixed socially: they "belonged to the same lodges, sent their children to the same

schools, attended the same churches ... and played for the same sports clubs.,,138 There was

only a "weak tradition of protest" (among pakeha at least) in the late 1800s. For example,

1890 was the high point of industrial unrest in both Australia and New Zealand yet there

appear to have been no sentences for crowd disorder here, while there were ninety-four

across the Tasman. Typical of this "weak tradition" were protests of the unemployed. As

well as being one-off and infrequent, Fairburn records, they were very formal, respected the

law, and "usually included members of the local elite, and were concluded with a

presentation of a petition to officialdom.,,139 Overall, "manual workers... played a minimal

part in the colony's formal and informal groupingS.,,140

These are particularly important points when considering what impact working class protests

and pressure around the Chinese question might have had. For instance, the protests which

included calls for Chinese immigration to be halted in the 1880s and 1890s were usually

protests against unemployment. Given the weak and sporadic nature of these, it is hardly

believable that anti-Chinese legislation resulted from them. Moreover, such protests tended

to demand a halt to immigration per se, not purely Chinese immigration.141 Thus, as

Burgmann notes of the situation in Australia, "... as long as only the working class was

active in the exclusion campaign, no effective legislation to that end was enacted.,,142 She also

argues that ifworking class campaigns on other issues did not succeed, it is rather hard to see

how the class had the power to force unwilling politicians to pass anti-Chinese immigration

controls.143 In the United States, too, the idea that the working class drove exclusion is now

under challenge.144 In the Canadian case, Ward notes that anti-Chinese sentiment has been

seen as working class animus, but "this suggestion is simplistic and misleading... the hostile

image of John Chinaman permeated the thought of white British Columbia. It reflected the

consensus.,,145

137 Miles Fairburn, The Ideal Society and Its Enemies: the foundation of modern New Zealand society

1850-1900, Auckland, Auckland University Press, 1989, p125, p155. The quote is taken from pIS5.

138 Erik Olssen, "Towards the Ideal Society", p237. For a local case study, covering a suburb in

Dunedin, then the most industrialised city, see Judi Boyd and Erik Olssen, "The Skilled Workers:

Journeymen and Masters in Caversham, 1880-1914", NZJH, vol 22, no 2, October 1988, pp118-134.

139 Ibid, p239.

140 Fairburn, p125.

141 See this thesis, chapter 3.

142 Burgmann, "Revolutionaries and Racists", p30.

143 Burgmann, "Capital and Labour", p33.

144 As was mentioned earlier, in Gyory's study of the 1882 Chinese Exclusion Act.

145 Ward, p175. For example, he quotes testimony from the report of the Royal Commission on

Chinese and Japanese Immigration of 1902, which declared that "the great mass of the white people of

British Columbia of all professions, trades and callings, and the Indians, are not favourable to the

Chinese and desire further immigration of the labour class excluded." The testimony is not from a

184

This chapter has already looked at how the middle class initiated various moral campaigns

directed at various 'social evils' and the parliamentary record, examined in chapters 4, 5 and

6, shows how politicians closely associated these with the Chinese. Moreover, in New

Zealand the three most significant figures in Liberal anti-Chinese politics are Reeves and

Seddon, who moved most of the legislation in the 1890s, and Sir Robert Stout, patron of

Wellington's Anti-Chinese League. Reeves was a major intellectual figure and journalist,

who went on to become head of the London School of Economics, where he continued to

express his virulent hostility to the Chinese.146 Stout, probably the foremost intellectual figure

taken over the whole Liberal period, was a wealthy lawyer with business interests. Seddon

was a small businessman. The ideas about, and hostility towards, the Chinese expressed by

these three politicians were part of the common currency of the social sectors they belonged

to -the middle class and upper echelons of society. We have already looked at how 'moral'

ideas filtered down -or were filtered down consciously -into the working class, especially

its most respectable sections. To this must be added the way Victorian fiction presented

increasingly negative representations of people of colour.147 Middle and upper class writers

developed a new literature aimed at the new mass market, including the working class.l48

Late nineteenth-century imperialist patriotism was "a faith... to support the idea that the

white race was destined to conquer and rule the inferior races of the world." Racial ideas

"filtered through to the reading public first in newspapers and then in novels. Pseudoscientific

publicists and popularisers planted racism in the minds of the multitude..."149 A

host of "formal organisations and events" and, even more importantly, the media -via

books, newspapers, and the images and mottos on packages of tea, biscuit, soap, tobacco and

other consumer items -promoted imperialist nationalism and patriotism. The Daily Mail was

expressly set up in 1896 to promote, in the words of its founder Alfred Harmsworth, "the

imperial idea" and to be "the articulate voice of British progress and domination." It was

followed by the Daily Express in 1900, while the Times and Observer promoted imperialism for

the upper end of society.lso

trade unionist or working class representative, but the manager of a major fish-packing company; see

p175, fn 37.

146 For instance in his preface to the Persia Crawford Campbell book (see this thesis, chapter one).

147 Robert Giddings (ed), Literature and Imperialism, New York, St Martin's Press, 1991, p17.

148 See, for instance, C.C. Eldridge, The Imperial Experience: from Carlyle to Foster, New York, St

Martin's Press, 1996.

149 C.C. Eldridge, England's Mission: the imperial idea in the age of Gladstone and Disraeli 18681880,

London, Macmillan, 1973, pp242-3.

150 Eldridge, Imperial Experience, pp93-99; there is a considerable literature documenting the

penetration of middle and upper class ideology, especially in relation to imperialism, nationalism and

patriotism, into the working class. See also L.J. Henken, Darwinism and the English Novel, 18601910,

New York, 1940; Hannah Arendt, Origins of Totalitarianism, London, 1958; A. Ellegard,

Darwin and the General Reader: the reception ofDarwin's theory of evolution in the British periodical

press, 1859-1872, Gothenburg, Gotesborgs Universitets Arsskrift, vol LXIV, 1958; John M.

Mackenzie, Imperialism and Popular Culture, Manchester, Manchester University Press, 1985;

Giddings (ed), op cit; c.c. Eldridge, The Imperial Experience, especially pp93-99. For the pseudoscientific

work, see also Nancy Stepan, The Idea of Race in Science: Great Britain 1800-1960,

London, Macmillan, 1982 and Greta Jones, Social Darwinism and English thollght : the interaction

185

Ethnologists and anthropologists played an important part in developing Victorian racial

thinking.l5l The growth of Romantic nationalism saw racial interpretations of history

appearing from around the 1840s in Britain and becoming commonplace in late Victorian

society.152 The work of the scientists was important in suggesting that racial conflict was

inevitable, that there were particular group racial characteristics and that racial purity was

desirable.153 Alarmist tones in the Victorian press on race "may have reflected middle class

anxieties, even when a journal was ostensibly speaking for labour."I54

The education system, especially the public schools, promoted ideas of class, racial and

sexual assumptions and mores.155 Indeed in his turn-of-the-century Imperialism, a study, the

Liberal writer J.A. Hobson excoriated the way in which education was being used to promote

imperialism. At the pro-imperialist end of the spectrum the twelfth Earl of Meath favoured

proselytising for imperial ideals among "the humblest child to be found on the benches of a

primary school" as he felt such people would be necessary to maintain the eI?-pire. The earl

also successfully campaigned for annual 'Empire Day' celebrations. In the schools even

geography books and English 'readers' promoted imperialist ideas.156 Through imperialism,

then, the ruling elites and the middle class cultivated nationalist and patriotic ideas among

the working class. As Chamberlain notes this had two advantages -patriotic appeals could

convince the working class to postpone their own demands and also to take comfort from the

fact that, however bad their conditions were, they were part of a superior raceY7 Both proand

anti-imperialists saw the clear connection between imperialism and 'the social question'

in the late 1800S.158

Two leading imperialist British prime ministers of the second half of the nineteenth century -

Disraeli and Chamberlain -were originally Radicals.159 Imperialism was embraced by the

Conservatives, a sizeable section of the Liberal Party and middle-class groups like the

Fabians and was closely bound up with reforms at home. Both aspects were also bound up

with an attempt to incorporate the working class in a renewed status quO.I60 That this was

marked with some considerable success was noted as early as 1882 when Engels wrote to

between biological and social theory, Brighton, Sussex: Harvester Press/Atlantic Highlands, N.J:

Humanities Press, cl980.

151 Christine Bolt, "Race and the Victorians", in C.C. Eldridge (ed), British Imperialism in the

Nineteenth Century, London, Macmillan, 1984, p129. See also Stepan, Jones, Lorimer, Poliakov,

Malik.

152 Bolt, p130.

153 Ibid, p13l.

154 Ibid, p132.

155 Ibid, p136.

156 Hobson, Meath and the role of schools are discussed in Eldridge, Imperial Experience, pp88-93 .

157 M.E. Chamberlain, "Imperialism and Social Reform" in c.c. Eldridge (ed), British Imperialism,

p152.

158 Chamberlain, p148.

159 Ibid, pp153-4,

160 See, for instance, Bernard Semmel, Imperialism and Social Reform: English social-imperial thought

1895-1914, London, Allen and Unwin, 1960.

186

Kautsky, complaining that English workers followed the Conservatives and LiberalRadicals.

161 Middle and upper class experience of class relations in Britain also "changed

perceptions of race relations abroad ... (and) underlay the transition from the ethnocentrism

of the early Victorians to the racism of late-Victorian England."162

Existing accounts of the White New Zealand policies, which accuse the working class of

being the chief culprit, ignore the class-based construction of all the forms of ideology which

worked against the Chill.ese. There are, however, also other problems. One of these is the

simplistic representation of a number of MHRs as members of the working class. For

instance both Gustafson and Roth identify seven manual workers among the Liberal MHRs

of the 1890s: Thomas Buick (Wairau), William Tanner and Ebenezer Sandford (Christchurch),

David Pinkerton, William Earnshaw and John Andrew Millar (Dunedin) and James Whyte

Kelly (Invercargill).l63 A closer examination of these men suggests a revision of this view.

Tanner was a trade union leader, but also prominent in the Ancient Order of Foresters and a

mediator in the 1890 dispute.l64 Sandford was a newspaper compositor, but was formerly a

small businessman, having been part-owner of the Arrow Observer until it was burnt out in

1883.165 Pinkerton, typically recorded as a 'bootmaker', was at times both a journeyman and

an employer, running his own business for some years up to 1890, as well as being a trade

union leader and prominent in the Oddfellows.l66 A member of the Freethought Association

in Dunedin, he was friends with Stout and a supporter of Grey in the 1879 and 1881 elections

and a representative of "artisan radicalism".167 Earnshaw was a brassfounder. Millar was the

son of a Bengali Staff Corps Major-General and a ship's captain/68 he went on to become

minister of labour under Ward and be denounced by the Otago Trades and Labour Council

as the "champion of the capitalistic class".l69 Buick trained initially as a carpenter. After

entering parliament in 1890 he was quickly made organising secretary of the Liberal

Federation by Ballance. Later he part-owned several newspapers and authored a substantial

number of history books, and several on music, eventually succeeding Elsdon Best at the

161 Chamberlain, p157.

162 Eldridge, Imperial Experience, pp150-1. Such gentlemen saw themselves "as a civilized elite in a

largely barbarian England in a mainly barbarian world" (pI50).

163 See Barry Gustafson, Labour's Path to Political Independence: the origins and establishment of the

New Zealand Labour Party 1900-1919, Auckland, Auckland University Press/Oxford University Press,

1980, p13; Roth, Trade Unions, pIS.

164 Scholefield, A Dictionary ofNew Zealand Biography, vol 2, p364.

165 Ibid, p274.

166 Ibid, p168.

167 Dictionary of New Zealand Biography, vol 2: 1870-1900, Wellington, Bridget Williams Books and

the Department ofInternal Affairs, 1993, pp6-7. The entry is by Erik Olssen.

168 Scholefield, A DictionGlY ofNew Zealand Biography, vol 2, pp83-4.

169 Dictionary of New Zealand Biography, vol 2: 1870-1900, Wellington, Bridget Williams Books and

the Department ofInternal Affairs, 1993, pp326-7.

187

Turnbull Library. He left £12,000 to the National Art Gallery and a further £1000 to the

Hocken Library.170 Kelly was a tailor.l7l

Thus, these are not simply manual workers but artisans and, when circumstances permit,

even small employers or, in Millar's case, a ship's captain from a middle class background).

They embody both the blurring of class divisions before the turn of the century and the fact

that artisan and middle class radicalism and democracy was widespread among the layers on

this boundary. In turn, these layers dominated trade unionism. Millar, for instance, was the

leader of the Maritime Council at the time of the 1890 dispute; Tanner, Pinkerton and

Earnshaw were also prominent trade lilion leaders. This layer, with one foot in the upper

reaches of the working class and one in the lower reaches of the middle class, could provide

an ideal conduit for middle class hegemony over the working class.172

The opposition: elite liberal humanitarians?

We turn now to the 'liberal humanitarians' of the Legislative Council. Jackson has noted the

continuing elite composition of the Council, recording that while the social composition of

the lower house changed, that of the upper house showed a continuing preponderance of

large landowners. Moreover, "many of its members clearly came to see themselves as

belonging to a colonial house of lords.fll73 The Council majority consistently opposed Liberal

social reform. Between 1893-97, life members of the Council cast 759 votes, of which two

174

thirds went against government-sponsored measures.The Council majority stymied

attempts to repeal the Contagious Diseases Act, prompting women's groups to lobby Seddon

in 1895-6.175 Of five 'Labour' bills brought forward by the Liberals in 1891, two were rejected

outright. The Factories Act was passed, but only after being heavily amended. Clauses for

an 8-hour day were excised from both the Coal Mines Bill and the Mining Bill. Typical of LC

attitudes in relation to improvements in workers' conditions was Robert Pharazyn's claim,

during the debate on the Eight Hours Bill, that there was no necessity for it in New Zealand,

especially as "the labouring-man has a great advantage over the employer.fll76 Pharazyn

consistently opposed government measures to restrict Chinese immigration. Of the eleven

LC members who protested to Britain over the 1896 Act restricting Asian immigration, 10 had

170 Scholefield, A Dictionary ofNew Zealand Biography, vol 1, pl17. According to Who's Who in New

Zealand (Wellington, Gordon and Gotch, 1908), he "first entered upon (a) public career as lecturer"

(p25).

171 Scholefield, A Dictionary ofNew Zealand Biography, vol 1, p454.

172 See also the discussion of the Angus and Wright theses in chapter 3, pp80-81, and on Hirnmelfarb

and Harrison in this chapter, pl77. See also Olssen, History ofOtago, chapter 8; Olssen's Building the

New World also deals at length with the role of artisans.

173 W.K. Jackson, The New Zealand Legislative Council: a study of the establishment, failure and

abolition ofan Upper House, Dunedin, Otago University Press, 1972, p42.

174 Ibid, p130.

175 Ibid, pl61. For a detailed investigation of Legislative Council views on the 1869 Contagious

Diseases Act, during 1890s debates, see Tulloch, especially pp208-19.

176 NZPD, vol LXXVII, 1892, p234.

188

been members at the time of the vote on women's suffrage. Eight of these -Bowen, Bonar,

Shrimski, Reynolds, Whitmore, Holmes, Scotland, Baillie -were opponents of women's right

to vote.177

As we have seen in the lengthy representation of the 1890s parliamentary debates on antiChinese

immigration, very few members of the Legislative Council accepted the right of the

Chinese to enter New Zealand on the same terms as Europeans. By and large Council

members accepted the idea that the Chinese were undesirable and/or their numbers should

be heavily restricted -e.g. kept below 5,000. Matched with their overall voting pattern on a

series of social issues -factory legislation, the land question, women's suffrage -it is clear

that we are not dealing with a high-minded 'liberal humanitarian' upper house. Jackson is

right to note, "it would be difficult to deny that there was an important element of class

hostility" in its voting record.178 This point is reinforced by Tulloch in relation to attitudes in

the Council to the Contagious Diseases Act. She also notes the role of LC hostility to the

lower house.179

Given their overall voting record, 'liberal humanitarianism' would seem an unlikely

explanation for the votes of a section of the LC against exclusion. Three other possibilities

present themselves, two of which are clearly consistent with their voting pattern and another

-by no means contradictory -a supposition which could be further explored in the future.

Firstly, there was a shared premise between those in both houses voting for restriction and

the elite in the Council voting against the legislation: both saw the Chinese presence in a

similar light. For instance, both saw the Chinese presence as providing cheap labour and

undermining the march of mass democracy. For the exclusionists, the conclusion from this

was to keep them out; for the old elite in the Legislative Council the tide of mass democracy

was to be dammed up by voting against any Liberal measures aimed at facilitating it.

Secondly, as Sedgwick has noted, the LC represented an upper crust which still looked very

much to Britainl80 and fretted that too blatant anti-Chinese discrimination would jeopardise

British relations with China and be therefore rejected by the Crown. But it is clear that the

British government had no problem with immigration discrimination in principle; it merely

required that the form of the discrimination not be overtly raciaP81 The third possibility is

that, having been exposed as hard-core reactionaries on all the issues of social reform pushed

by the Liberals, this section of the Council could hoist the Liberals on their own petard by

taking the high moral ground on the Chinese immigration issue, especially as it was the one

issue under dispute where their own material interests were not affected by Liberal policy.

177 For the LC vote on suffrage, see NZPD vol 82, 1893, pp80-1. Although Reynolds was against

women's suffrage he ended up voting for it, as a protest against Seddon's machinations (see Patricia

Grimshaw, Women's Suffrage in New Zealand, Auckland, Auckland University Press, 1987, p92).

178 Jackson, p119.

179 Tulloch, pp215-6.

180 Sedgwick, p261.

181 See previous chapter, in particular Chamberlain's comments at the Imperial Conference.

189

The ignored opposition -Liberal members

While the existing historiography seems transfixed with upper crust opposition to the

exclusion of the Chinese, it overlooks the fact that three of the strongest critics of the 1890s

bills were Liberal MHRs. In exploring who these people were, we can further test the notion

that it was pro-working class elements who were responsible for pushing the legislation.

P.J. O'Regan was born in New Zealand in 1869 of Irish parentage, and was a journalist and

lawyer, and also a member of the Knights of Labour. He was one of the "notorious land

nationalisers,,182 and edited the Inangahua Times and Reefton Guardian.183 That O'Regan

represented West Coast constituencies for much of the 1890s (Inangahua, 1893-96 and Buller

1896-99) suggests that, even in an area which had seen bitter anti-Chinese agitation and

spawned Seddon, a rather different viewpoint could still be elected to parliament. Moreover,

his father was originally a Coast gold-miner, the group seen as particularly anti-Chinese.

His position on the land question and his subsequent political activity indicate that he stood

on the far left of the Liberal Party. He was also very much a 'labouring man' who, through

natural talent and sheer hard work, improved his social position. Working at bush-felling,

fencing, carpentry and milking, he largely educated himself. An important part of his

. intellectual diet was Irish nationalist publications. He began writing frequently on labour

issues for local papers and became editor of the Reefton Guardian in 1891, in his twenty-second

year. In 1893 he was the youngest MHR. His background, then, was very much in line with

the 'labouring men' connected to the Liberal Party in the 1890s and who have been seen as

the architects of the anti-Chinese campaign. Yet he took the opposite position. 1M

Robert Thompson (1840-1922) was born in County Fermanagh, Ireland and sent to the Danish

West Indies as a youth to learn sugar-planting. He emigrated to Australia in 1864, where he

farmed sheep in New South Wales, and then New Zealand in 1869. In 1870 he took up land

near Whangarei and then became an auctioneer and commission agent for twelve years. He

182 Brooking, p304, fnl2. O'Regan also voted against the second reading of the Lands for Settlement

Bill due to the leases in perpetuity (NZPD, vol 84, 1894 pp224-6).

183 Brooking, p231.

184 As the party moved to the right in the early 1900s, he broke with it. In 1908 he acted as lawyer for

the New Zealand Federation of Miners, which shortly afterwards became the 'Red Feds'. He

represented arrested strikers during 1913,conscientious objectors and people charged with sedition

during WW1, and contributed articles to the Maoriland Worker. He also became known as a

prominent supporter of Irish independence, during WWI and the early 1920s, being elected president

of the Irish Self-Determination League of New Zealand in 1921 and successfully defending Auckland's

Bishop Liston, another leading supporter of the Irish cause, on sedition charges in 1922. He supported

left-wing Labour candidates Fraser and Holland (former Red Feds) in their efforts to win Wellington

seats in the early 1920s. Information on O'Regan is taken from the biographical appendix in

Gustafson, pp163-4; Dictionary of New Zealand Biography, vol 3, 1901-1920, Wellington, Bridget

Williams Books and the Department ofInternal Affairs, 1993, p374.

190

represented Marsden from 1887-1902.185 James McGowan (1841-1912) was born in County

Down in Ireland. At fifteen, following the death of his father, he trained as a baker.

Emigrating to New Zealand in 1864, he spent five years in Auckland, then opened a bakery

and store in Thames. He was elected as the MHR for Thames in 1893, became whip in 1896

and in 1899 joined the Cabinet as Minister for both Mines and Justice. He was involved in

reforms of prisons and the justice system and in opening several state coalmines.186

Thompson and MacGowan were small businesspeople from humble beginnings, again fairly

typical of the layer of self-improving individuals who made it to the middle class. However,

unlike many of this sector in the Liberal Party, they spoke out against the anti-Chinese

campaigns of party leaders. Perhaps this reflected their experiences of prejudice in Ireland,

and the tendency of the progressive strand of Irish nationalism to oppose national oppression

and discrimination. Given that Irish nationalism is known to be an important influence in the

formation of O'Regan's world view, this possibility has a certain plausibility. It seems

difficult to believe that the Irish connections of the three Liberals in the House who opposed

the anti-Chinese campaigns are purely incidental.187 In any case, the fact that there was

strong opposition to the anti-Chinese campaign by three Liberals from lower-orders

backgrounds, and that the three appear to have been of the left, suggests some modification is

necessary to the current historiographical orthodoxy. Clearly there were sharp divisions over

the Chinese among Liberal MHRs who supported or were sympathetic to labour. Moreover

the fact that O'Regan and MacGowan represented areas associated with gold-mining

suggests that these parts of the country were not necessarily as virulently anti-Chinese as has

been imagined.

By the end of the nineteenth century, with the European powers directly and indirectly ruling

much of the world, notions of the inferiority of other peoples were dominant. This view was

typified by Sir Francis Younghusband who wrote in 1896, "No European can mix with nonChristian

races without feeling his moral superiority." Younghusband felt it was the "higher

moral nature" attained by the British which most explained how they were able to rule

India.18B Ideas of the supposedly unique abilities of the British to rule themselves and others

were related to 'Anglo-Saxonism'. This traced British liberties of the Victorian era to the

liberties of free Saxons who invaded Britain in the early fifth century. The most important

feature of the Anglo-Saxon 'genius' was the ability "for governing itself (and others) through

a constitutional system which combined liberty, justice and efficiency.,,189

Collini notes the linkage between ideas of progress and character and views of the Chinese.

Pointing to the importance of the notion of progress to Victorian intellectual thought, he notes

185 Scholefield, A Dictionary ofNew Zealand Biography, vol 2, p380.

186 Ibid, pIS.

187 On the other hand, Liberal MHR Thomas Buick, who was a prominent supporter of Irish

independence, was an opponent of the Chinese. Buick, however, had no Irish ancestry or direct

connections.

188 Sir Francis Younghusband, The Heart of a Continent, London, 1896, p396. Cited in Huttenback,

pI5.

191

that progress was seen as relatively rare in human history. It was viewed as the "fragile"

result of multiple acts of initiative which shape character which then becomes the major

guarantee of progress. Anxiety about the prospects for long-term progress indicated "(t)he

fear of returning to a 'Chinese stationariness' was more than just a cultural cliche."190

Stagnation was seen as "the chief threat in the politics of character.,,191

In New Zealand of the 1890s, the idea of a constitutional system combining progress, liberty,

justice and efficiency was at the heart of the dominant ideology of the emerging nation-state:

New Zealand nationalism. At the end of his book on the ideal society, Fairburn concludes,

"For every desirable social feature, there is always an unintended bad consequence. .. New

Zealand's experience during the colonial period demonstrates that the real enemy of the

Arcadian ideal society is Arcadia itself."192 In a very real sense, this is true about the 1890s

nationalist vision of an ideal society and the resulting treatment of the Chinese. The 1890s

nationalist vision was predicated on the idea of a rugged form of egalitarianism and

democracy which could be re-established after the long depression through state intervention

and more general social upliftment. The 'bad consequence' of this was that perceived

impediments to such upliftment and those seen to be incapable of improvement had to be

banned from the garden. Perhaps the most notable of these were the Chinese. Here,

however, the 'bad consequence' was anything but unintended. It was single-mindedly

developed, pushed and followed through by a wave of liberal reformers, inside and outside

parliament, with the aim of making New Zealand society improved and clean(sed) to the

point of pristine whiteness.

189 Ibid.

190 Stefan Collini, Public Moralists: Political Thought and Intellectual Life in Britain, 1850-1930,

Oxford, Clarendon Press, 1991, plOS.

191 Ibid, pl09.

192 Fairburn, pno.

192

Section 4:

hi e alan

ec es u reme,

1900-1920

In this section, I look at the way in which White New Zealand immigration policies

became entrenched. By 1920, for instance, these exclusionary policies were so integral

to mainstream thinking and politics in New Zealand that not one voice was raised in

parliament against the new exclusion legislation of that year.

Rather than merely tracing the legislation and trying to connect it to economic

problems or to racism, I examine the more general social and political context in which

these policies became an integral part of the political mainstream, indeed stretching

from the conservative right to much of the radical left. What links these points on the

political spectrum is New Zealand nationalism. This nationalism involves a subset of

ideas, against all of which the Chinese are seen to offend.

In chapter eight, I survey 1900-10 when Chinese exclusion is consolidated. I then

examine how New Zealand nationalism was expressed in, represented by, and

furthered developed through, a number of events -the Russo-Japanese War, the Lionel

Terry case, the Christchurch Exhibition and the visit of the 'Great White Fleet'. I look at

how nationalist ideology was also shaped by the spread of particular variants of Social

Darwinism, such as eugenics, a new emphasis on masculinity, and more general

notions of 'improvement' and 'purity'. This kind of broader examination of the

dominant ideas of the time suggests that these ideas were manufactured in the middle

and upper classes and spread into the working class, or into the more politically

moderate sections of the labour movement.

In chapter nine I look at examples of the development of intellectual thought in New

Zealand after 1910 and how these worked against the Chinese, the rise of new

organisations such as the Returned Soldiers Association and National Defence League,

both of which were committed supporters of White New Zealand policies, and at the

strength of these ideas in the Labour Party. Lastly, the parliamentary debate is

examined, revealing that Labour, Reform and the Liberals were all staunch supporters

of the exclusion of the Chinese and supporters of an idealised (white) New Zealand.

193

Chapter 8:

The Consolidation of White New Zealand:

the social, political and intellectual context,

1900-1910

New century, new restrictions

The new century opened with several events of importance to White New Zealand

policies. The Boer War in South Africa saw the dispatch of New Zealand troops and

the growth of an identifiable imperialist jingoism, of which the foremost representative

was Seddon.1 When a special commission investigating the physical calibre of the

British troops suggested a deterioration in the racial stock in the 'Old Country? the

higher physical calibre of colonial troops from New Zealand and Australia became a

source of pride in the two dominions. As Richard Jebb noted shortly after his visit,

New Zealand gained even more than Canada and Australia in national sentiment

through the South African war which "revealed the splendid quality of the new island

race.,,3 Kitchener had himself cabled Seddon, "There are none I would sooner have

with me in the field than the gallant New Zealanders."4 It seemed to vindicate the

claims that, while basing themselves on supposedly British traditions of democracy,

the New World dominions had avoided Old World problems of poverty, inequality

and disease and produced an improved version of the British racial stock.

The Boer War also indicated the way in which the middle and upper classes

manufactured public opinion. Chris Connolly, challenging previous claims that there

was a spontaneous popular support for the war in Australia and other white

dominions, has recorded the absence of such support at the start of the war. Instead,

key politicians "were forced to generate support by stage-managing crises and

manipulating the press, (other) politicians and imperialist organizations." These

1 Richard Jebb, for instance, spoke of his "crude imperialism", Jebb, Studies in Colonial

Nationalism, London, Edward Arnold, 1905, plOS.

2 Inter-Departmental Committee on Physical Deterioration, Report (1904), in Reports from

Commissioners, Inspectors and Other Series, 41 Yols, xxxii.

3 Jebb, p126.

4 Ibid.

194

organisations then attempted to create a public opinion favourable to the war through

newspapers, histories and other literature, and public spectacles.s The idea

that people were naturally pro-imperialist is derived from "sources mainly relevant to

middle-class opinion" and "ignores the possibility that many people merely acquiesced

in the ideology of imperialist spokesmen; and it does not adequately relate opinion to

the social structure.,,6 The turn-of-century "new imperial religion" was created and

preached "primarily" by the middle class. This, in turn, impacted on working class

consciousness?

In Australia, the formation of a nation state through federation in 1901 was seen by

politicians of the time as linked closely to notions of racial purity. As Deakin, the

Attorney-General in the first federal government in Australia, put it, the chief motive

power for breaking down divisions between the states was "the desire that we should

be one people, and remain one people, without the admixture of other races."s The first

legislation passed by the new federal parliament was the Commonwealth Immigration

Restriction Act, designed to ensure the pristine whiteness of the dominion. This

whiteness was associated by Deakin with character, respect for liberal constitutionality

and the ability to develop.9

In New Zealand, the first decade of the twentieth was marked by a flurry of legislation

against Asian, especially Chinese, immigration. Since the 1890s had significantly closed

the door, the legislation of the new decade was not so much new -as the 1899 Act was

new, imposing a language test for the first time -but a'refinement and consolidation of

earlier legislation. The Chinese Immigrants Act Amendment Act of 1901 repealed parts

of the 1881 and 1888 Acts to do with Chinese crew going ashore. It stipulated that the

master of a ship should, in the presence of a custom's officer, muster the crew and give

to the officer a list of numbers and names of Chinese crew members. The same was to

be done when departing. If there were any missing, the ship's master would have to

show that they had not landed in New Zealand. Any Chinese crew member not

complying was deemed to be a passenger who had landed and was to be treated in

accordance with the 1881 Act and its amendments. The maximum penalty of £20

imposed under section 9 of the 1881 Act was increased to £50. It also made clear that

Chinese crew members could go ashore "in the performance of (their) duties in

connection with the ship, but for no other purpose."lO The Chinese Immigrants

5 Chris Connolly, "Manufacturing Spontaneity: the Australian offers of troops for the Boer

War," Historical Studies, vol 18, no 70, April 1978, pp106-17; quote taken from pl06.

Connolly is writing primarily about Australia, but argues the creation of a 'spontaneous' prowar

public opinion was true in general in the white dominions.

6 Chris Connolly, "Class, Birthplace, Loyalty: Australian Attitudes to the Boer War", Historical

Studies, vol 18, no 71, October 1978, pp21O-32, quote taken from p21O.

7 Ibid, p211.

8 Deakin cited in Willard, p119.

9 Ibid,

10 See New Zealand Statutes 1 Edward VII 1901, pp6-7,

195

Amendment Act 1907 was brought in to be treated as part of, and read together with,

the 1881 Act. To land, a Chinese person would have to satisfy a principal Customs

official they could "read a printed passage of not less than one hundred words of the

English language, selected at the discretion of such Collector or principal officer ..." A

rejected Chinese person could appeal to a magistrate who would then administer such a

further test as he thought fit and make a final decision. A £50 penalty was imposed on

any master landing, or permitting to land, any Chinese who had not fulfilled the

requirements of the Act. Chinese landing without fulfilling the requirements would be

treated as ifthey had tried to land without payment as provided by the 1881 Act.l1

The following year, under the Consolidated Statutes Act, 208 Acts were 'consolidated'

or "enacted as public general statutes of New Zealand" and brought together in a series

of volumesY The Immigration Restriction Act 190813 consolidated enactments

covering imbecile passengers, prohibited immigrants, the Chinese and general

provisions. It defined the Chinese as anyone with Chinese parents, apart from Chinese

naturalised in New Zealand. Its essential concerns were with transhipping -Chinese

being moved from one ship to another and landed -evasion of the poll tax, and

Chinese crew coming ashore. Ships could only carry one Chinese passenger per 200

tonnage of shipping and there was a fine not exceeding £50 for each Chinese over this

level. Ships' masters were to deliver a list of all Chinese aboard to the Collector of

Customs (or other principal Customs officer) specifying the name, place of birth,

apparent age and former place of residence. Default meant a fine not exceeding £200.

Before making entry and customs or landing any Chinese, masters had to pay £100 for

each Chinese (apart from Chinese government officials); failure to do so resulted not

only in a fine of £50 for each such Chinese but also meant the ship could be seized and

sold. Chinese evading payment could be fined not in excess of £50 plus the poll tax

and in default punished by 12 months imprisonment. Essentially, it consolidated parts

of the 1881, 1888, 1896, 1901 and 1907 Acts. While the Act specifically described China

as a /I friendly Power" -and thus exempted officers and crew of Chinese warships -its

sections, once again, bracketed Chinese migrants and non-military crew together with

the "idiot" or "insane", people "suffering from a contagious disease which is loathsome

or dangerous" and people who had recently committed serious offences. This was

quickly followed by the Immigration Restriction Act Amendment Act, 1908.14

11 See New Zealand Statutes 7 Edward VII 1907, pp443-4. Exemptions were made in the case

of teachers of the Christian religion duly accredited to the satisfaction of the Minister of Internal

Affairs.

12 New Zealand Consolidated Statutes 1908, vols 1-5.

13 New Zealand Consolidated Statutes 1908, Appendix D, vol II, pp711-21.

14 This stated that section 42 of the principal Act should not apply to Chinese who left New

Zealand after registering their name and thumb-prints with the Collector of Customs and

returned to the country within four years of such registration and satisfied the Collector as to his

identity. It should also not apply to any Chinese resident returning before January 1, 1909 and

able to satisfy the Collector as to his residence. The Governor was also empowered to make

regulations, by Order in Council, prescribing the manner in which conditions of registration

would be effected. See New Zealand Statutes 8 Edward VII 1908, no. 230, p96. Section 42 was

196

Chinese also were governed by the Alien's Re-entry Certificate, covering the 'alien'

person's date of arrival in New Zealand, whether they had paid the poll tax and had

possession of the receipt. They were to pay the tax on deposit when returning to New

Zealand and it would be refunded upon identification and proof being presented that

they had originally arrived on the stated date and had paid the poll tax. Photos and

fingerprints (but not thumbs) were included. The first ones, under the statements

about personal appearance, simply listed height, weight, and any distinguishing

features, such as moles. But beginning on May 22, 1908, with Hong Cheuk, details

became more lengthy. They included precise height, chest girth, circumference of head

at the level of the rim of a hat, notice of distinguishing marks, scars, disfigurements,

age and whether they were measured without boots.15 The Certificate of Registration

under the Immigration Restriction Act Amendment Act meant that if the person

returned to New Zealand within four years they would not have to submit to the

reading test imposed on the Chinese by section 42 of the main 1908 Act, provided they

could satisfy a Collector of Customs as to their identity. These certificates involved

thumb as well as fingerprints, but some feature solely the thumb print. Statements

about the personal appearance of the individual Chinese tended to vary under the

Certificate of Registration. You Hoi (May 7, 1909) was described merely as "Short.

Thickset broad face" and Ah Ling (April 1, 1910) as "slight build". By 1912 such

statements disappear.16

I now turn to the broader social context in which this legislation was brought forward

and passed.

The Rand campaign and the Russo-Japanese War

New Zealand and British Empire attitudes in the early stages of the Russo-Japanese

war were broadly pro-Japanese. The British press were "strongly sympathetic" to

Japan}7 while New Zealand papers largely shared the Lytte/ton Times' view at the start

of the war that"one cannot but admire the splendid national spirit with which she sets

out to check the Russian advance.,,18 More generally New Zealand sympathies, said

under the heading "Additional Restriction in the Case of the Chinese" and involved having to

read a printed passage of not less than 100 words of English selected by the Customs official.

Where an attempt was made to land without going through the language test, the ship's master

and Chinese involved were liable for a fine not exceeding £50. Christian ministers accredited to

the satisfaction of the Minister of Internal Affairs were exempted. See, New Zealand

Consolidated Statutes 1908, Appendix D, vol II, p719.

15 National Archive, L, series 28.

16 These appear in the same series as the Aliens Re-entry Certificates.

17 Report from London, appearing in the Lyttelton Times, February 9, 1904. Another London

report in the same issue said that German papers were accusing Britain of inciting Japan against

Russia.

18 Lytteltoll Times, editorial, February 11, 1904.

197

the paper, were with Japan as "the smaller combatant".19 Prominent missionary figure

Dr Clark, founder of the Christian Endeavour Union, declared his sympathies with

Japan because Russia was a tyranny.20 Some words of racial warning were sounded,

however. An article by "A Russian" in the government-oriented New Zealand Times

expressed apprehension about the "Slavonic tribe" being overrun by Chinese and

Japanese. The writer continued:

... would it be wise for any other nation to assist either Japan or China (both terms being

synonymous) to help drive out white Russia from the labouring market of the world, in

one corner, and contemplate, on the other hand, ways and means to prevent yellow

labour stepping into the white man's shoes in another corner?21

It is interesting that the writer makes China and Japan synonymous, especially since

the early months of the Russo-Japanese War coincided with a frantic campaign in New

Zealand against the importation of Chinese labourers to work the Rand gold mines in

South Africa. On afternoon of Saturday, February 6 an outdoor rally took place in

Wellington. On the platform were the premier (Seddon), a number of cabinet ministers

(for Railways, Mines and Native Affairs), the mayor, the chair of the city's Trades and

Labour Council, and various prominent citizens, including P.J. O'Regan. The Chinese

labourers going to South Africa were described by T.K. MacKenzie as the worst sort of

hordes China could produce. Seddon referred to them as "hordes of slavish

barbarians". 'O'Regan eulogised the Wellington press for their support for the

campaign, and a motion was passed thanking them along these lines. Chief Justice

Stout sent a letter in support, drawing attention to "the grave problems that ever arise

when different races of men, with different civilisations are brought together.. ."22 On

February 15 a public meeting was held in Masterton and four days later another in

Christchurch. The Masterton meeting was told that the introduction of Chinese

indentured labour on the Rand amounted to "slavery" and went against "the first

principles of British rule".23 The Christchurch meeting was chaired by the deputymayor,

C.M. Gray, and included local Liberal-aligned trade unionists such as Teddy

Taylor, Harry Ell, William Tanner, Jack McCullough and T.H. Dave. Among those

sending apologies were Seddon, Justice Dennison and Legislative Council member

c.c. Bowen. Taylor suggested the Chinese threatened the deterioration or ruin of any

race they came in contact with.24 Moderate sections of the labour movement, including

trades councils covering Otago, Canterbury and Wellington, vigorously opposed the

19 Lyttelton Times, editorial, February 15, 1904.

20 Clark gave his views in Dunedin. They are reported in the Lyttelton Times, February 10,

1904.

21 The article was reprinted in the Lyttelton Times, February 15, 1904.

22 Lyttelton Times, February 8, 1904.

23 Lyttelton Times, February 16, 1904.

24 Lytteltoll Times, February 20, 1904.

198

South African labour scheme.25 Protests and substantial press coverage of the issue

continued through March and into April.

In the midst of such campaigning against one group of 'Asiatics' in another part of the

world, support continued in Australia and New Zealand for the Japanese side in the

war. In Sydney, Europeans even set up a fund to aid Japanese sick, wounded,

widowed and orphaned.26 An early 'warning' was sounded in New Zealand, however,

by the Auckland Weekly Graphic. In April 1904, for instance, it carried a cartoon

depicting Japan in the form of a military figure painting Asia brown. The cartoon

asked, "Will our Turn Come?"

Japan was seen not only as a commercial and military threat, but also as

undermining the notions of white supremacy. Fears in Australia and New Zealand

came to a head with the defeat of the Russians by the Japanese, the first time in the

modern period when a white European power had been defeated by a non-white

people. Following the annihilation of the Russian fleet in a short, sharp battle in the

Straits of Tsushima on May 27,1905, Australian leader Deakin declared "the yellow

man had taught the white man a lesson that Australians can neglect only at their

peril.,,27 Leading New Zealand academic John Macmillan Brown, in a series of

lectures on the Pacific after the war, argued that the war was "the first incident in

Armageddon." Its outcome was crucial to "the superiority of West or East in the

world's arena, the Pacific." In "most European minds" a Russian victory was

expected, as Japan "seemed but a pigmy beside the Colossus of Europe." Yet the

Japanese were rather like the British, and the Japanese struggle with Russia was like

Britain's with Napoleon.28 Indeed, the Japanese were "All that the east is not" and

even "intensely European".29 The war turned into "a strange reversal of all

expectation", with the result that

visions of the Yellow Peril flitted before the eyes of Europeans, scaring even powerful

potentates and governments into hysteria; and where they dwelt near the Pacific the

horror was the more threatening. For centuries they had been accustomed to class

Orientals with 'niggers' and some of their Pacific states prohibited their entrance into

their territories. What would come next if these despised coloured people bettered the

West. .."30

25 Warburton, pp71-3.

26 Lytteltoll Times, February 18, 1904.

27 Deakin quoted in Charles Grimshaw, "Australian Nationalism and the Imperial Connection,

1900-1914", Australian Journal ofPolitics and HistOlY 3, 1957-8, pl77.

28 John Macmillan Brown, "The Mastery of the Pacific", MacmiIIan Brown Papers, B3:

Lectures: packet grouped as "The Pacific after the Russo-Japanese War".

29 John Macmillan Brown, "East and West", Macmillan Brown Papers, B3: Lectures: packet

grouped as "The Pacific after the Russo-Japanese War".

30 John Macmillan Brown, "The Mastery of the Pacific".

199

The heightened racial fears in Australia and New Zealand were reflected in "an

unparalleled crop of Japanese invasion stories, plays and fihnS."31

The Lionel Terry case

On September 24,1905, shortly after the conclusion of the war, one of the most ardent

white supremacists and propagandists for racial purity in New Zealand, Lionel Terry,

went into Haining Street, the 'Chinatown' area of Wellington, singling out and

mortally wounding an elderly, semi-invalid and penniless Chinese man, Joe Kum

Yung.32 He also wrote to the Governor, Lord Plunkett, stating he had "put a Chinaman

to death" in order to protect the rights of himself and fellow Britons from "alien

33

invaders" and bring the issue of alien immigration into the public arena.The

following morning, he walked into Lambton Quay police station, repeated his reasons

for the killing and handed over the murder weapon and a pamphlet. A statement was

taken, which Terry signed; he was then charged and arrested. On November 21, Terry

appeared in the Supreme Court in Wellington, with Sir Robert Stout, the chief justice,

presiding. Terry wanted no counsel. He made a statement in which he strongly

objected to the King "being placed in the position of a protector of unnaturalized race

aliens in a British possession." He complained about the number of "Asiatic"

witnesses and the "distinctly Asiatic quality" of the evidence of the Chinese witnesses.

He also rejected the idea that his action was the result of "mental aberration" or "insane

delusion" and denied having ever suffered from sunstroke "or any other mental

aihnent."34

The killing was committed, Terry said, "for the purpose of testing the stability of the

law relating to the protection of aliens."35 His argument was based around a three-step

view. Races were inherently different and this necessitated different rules. This meant

the laws of one race could not apply to another and therefore different races could not

dwell in the same country. Thus British law could not protect or recognise race aliens

within British possessions, so he had not killed someone who was covered by the

statute against murder. From this three-step argument he deduced that the court

would either have to agree with him and free him or disagree with him and subject

him to the death penalty. If the court dealt leniently with him it would show that the

law was inoperable and therefore unjust.36 After a mere thirty-two minutes the jury

returned with a guilty verdict, but with a strong recommendation to mercy. They

31 McLachlan, p182.

32 Joe Kum Young was believed to be in his seventies. See Frank Tod, The Making of a

Madman: Lionel Terry, Dunedin, Otago Foundation Books, 1977, p29.

33 Terry quoted in ibid, p31.

34 Terry quoted in ibid, pp43-5.

35 Terry quoted in ibid, p47.

36 Terry's argument in ibid, pp47-8.

200

claimed he was not responsible for his actions because he suffered a mental craze

caused by his intense hatred of racial mixing. While Stout sentenced him to hang, he

also sent the jury's recommendation to the governor, Lord Plunkett. The government

decided to commute his sentence to life imprisonment, and Terry spent the rest of his

life -almost fifty years -in mental institutions.

While the government and the highest court in the land presented Terry and his actions

as a deranged lunatic on the fringe of society, his views were in many respects part of

the respectable mainstream. The same government responsible for his incarceration in

lunatic asylums, on the basis that he was mad, had introduced a string of anti-Chinese

and anti-Asian legislation, and a mere two years later would strengthen the statutes

with a new restriction on Chinese immigration. The chief justice presiding over the

trial was a staunch opponent of Chinese immigration who had been patron of

Wellington's Anti-Chinese League. On the evening of the murder, Terry had dined

with a group of friends, including a number of members of parliament. Although he

never sought to disguise his views, but preached them on every available occasion, he

"enjoyed the friendship of a number of prominent citizens and politicians.,,37 All of

Terry's accusations against the Chinese were made by other educated gentlemen in the

New Zealand parliament, in the state apparatus and in universities. A petition was

taken up for him and signed by thousands after the guilty verdict at his trial. A new

Anti-Asiatic League was formed in Wellington, calling for a "substantial increase" in

the poll tax, "deportation of all undesirable Asiatics", measures to stop Chinese

"competing unfairly" in laundry and other businesses, the clearing out of Chinese

"slums", and bans on Chinese-European intermarriage and on the employment of

Europeans and Maori by Chinese and vice versa.38 When Terry, on a number of

occasions, escaped confinement and went on the run, he was protected and assisted by

members of the public. He enjoyed the sympathy of newspapers and the assistance of

runholders.39 Mosgiel resident John Wright argued that while Terry had done wrong,

it was in a good cause and expressed pride that the government was now doing all it

could to keep the country from being "polluted" by the Chinese, a reference

presumably to the 1907 Act.40 The same year, Truby King, superintendent of the

Seacliff asylum where Terry was held and subsequently founder of the Plunket Society,

organised an exhibition of his paintings in Dunedin. King often had Terry to dinner.41

In 1910 a prominent newspaper editor, J.L. Kelly, organised a petition for his release.

Kelly admired Terry and some of his theories and thought his incarceration did more

"for the crusade against race pollution" than his execution would have. Kelly had

edited the government-established New Zealand Times and the Auckland Observor, as

37 Ibid, p27.

38 Ibid, pSI.

39 Ibid, p68.

40 Otago Daily Times, December 17, 1907.

41 Tod, pp48-9.

201

well as being assistant editor of the Lyttelton Times for nine years and sub-editor of the

Auckland Star for seven years.42

Terry's life before the killing also indicates his respectability and mainstream status. He

was the son of a successful businessman. After a brief spell as a clerk he enlisted in the

armed forces, eventually going to South Africa in 1895. There he became a mounted

policeman and also took part in the Jameson Raid, which aimed at overthrowing the

Transvaal republic and bringing it under British rule. After being captured he met

Transvaal leader Paul Kruger. His views on British expansion began to change. In his

autobiographical play, The Making of a Madman, Terry's character contrasted the

Matabele ("splendid black chaps") with those who replaced them in British-ruled

South Africa (" greasy little Jew traders", "sop-guzzling Africanders", "piebald

picaninies", "cringing furtive-eyed Kaffirs,,).43 The importation of Chinese coolies to

work the Rand mines further incensed him. Terry then moved between Britain, the

Caribbean, the United States and Canada. In British Columbia he became heavily

involved in the Miners Protection Union and began opposing the existing immigration

policies, claiming the provincial government was following "a despicable scheme to

force, by means of poverty and starvation, the men on whom future generations of

Canada depend to accept Chinamen's wages.,,44 Disillusioned in Canada, he travelled

again, finally arriving in New Zealand in 1901. Here he worked as a draughtsman,

farm labourer and bushfeller.

From virtually his arrival in New Zealand, he began writing and speaking out on the

issue of 'alien' immigration and racial intermixing. Among his activities was a letter to

Maui Pomare in 1904, warning of the degeneration of Maori and suggesting they

should be relocated to coastal islands where they could live under their own

appropriate customs and laws and regain their racial vitality. In the same year he

wrote an epic-style poem, The Shadow, dedicated to "my Brother Britons", with a prose

introduction in which he laid out his political thinking in less flowery terms.45

Terry viewed the white labourer as the most noble representative of the British race,

claiming, "the British Empire is represented entirely by her labouring classes; from

them she receives sustenance, and from them only she obtains her strength in time of

peril." You could take away the princes, governors, churchmen, lawyers, politicians

42 Information on Kelly and Kelly quote in ibid, pp99-100.

43 The play is reproduced as an appendix in Tod.

44 Terry quoted in Tod, p20.

45 Lionel Terry, The Shadow, Auckland, 1904. This is a kind of epic poem, set in 2000AD, with

a prose introduction. Terry claimed it was "the result of many years of personal research",

including among slums, alien nationalities in workplaces, and more generally in the British

Dominions, the US and elsewhere (pIS). The main part of the poem is headlined "A

Condemnation and a Prophecy" and the second part is an exhortation to King Edward. Later the

king's German descent and friendship with prominent British Jews would alienate Terry,

202

and businessman which lived off the labouring classes and the Empire would still exist,

indeed be even better, because it would be "more representative of the British race and

of its interests." Thus the labouring classes must be kept pure.46 Unfortunately,

however, a happy, hardy, noble, rural people, "passing the time with jovial jest and

song", had been replaced by "bloody riot" and "decay"Y These were themes which

were very much part of New Zealand mainstream Liberalism, with its focus on

creating a happy and independent rural producing class as the mainstay of the nation.

Terry argued that "Nature has distinctly demonstrated that the strength of any race,

whether white, black or yellow, depends upon its purity" and "The violation of the

laws of Nature means death."48 In the white dominions and the USA, Jews, capitalists

and Chinese (and other 'Asiatic') labourers were "cheating the Briton of his

birthright.,,49 Hideous barbarians, such as the Mongol, "vomited from earth's dark

pestholes, bred of plague, disease and crime", a "horde of drug-besotten, sin-begotten

fiends of filth", were "swarming o'er thy nation's bulwarks, pillaging thy nation's

wealth."so 'Mammon' was killing the spirit of the white race and producing

"thousands of drunkards, criminals, and lunatics each year.,,51 The spirit of the white

race was also being sapped by alien immigrants who carried within them the seeds of

"ages of despotism in their own countries". Also, "Chinese and Japanese millionaires"

were "springing up" in the Empire, turning British-born people into dependents. The

"glorious traditions" of the'British race were being replaced by "a nation of bastards".52

The Chinese did not just fight open wars, they went into other countries to do menial

work, so the local people ended up in luxury and idleness, "as weak women", and their

countries were easily incorporated into China.53

Terry put forward seven reasons for maintaining a racially pure stock:

1.

Hatred between races was "natural" and could not be eradicated without

abandoning racial purity.

2.

Nature had inflicted severe punishment on inter-racial unions, making the

offspring morally, mentally and physically unhealthy.

3.

The general cultures of other races were "totally strange" and often "revolting".

Thus alien immigration tended to lower the moral standards of whites.

4.

Alien immigration undermined patriotism.

leading him to write, "A mongrel monarch sits upon the throne/A crafty Hebrew lurks unseen

behind it. .." See, Tod, p25.

46 Ibid, pp5-6.

47 Ibid, pI9.

48 Ibid, p7.

49 Ibid, pp9-13.

50 Ibid, p28.

51 Ibid, pp13-14.

52 Ibid, pp13-14.

53 Ibid, pI5.

203

5.

Alien labour was a "criminal injustice to the British workman", undermining his

conditions. Cheap competition inevitably gave the aliens supremacy.

6.

Alien labour was the "chief cause" of all degeneracy in the Empire.

7.

Alien races brought leprosy, bubonic plague, cholera and other diseases and

scourges into the Empire.54

As we have seen from the parliamentary record of the 1890s, Terry's views were far

from being fringe. Despite his propagandising and prominent friends, however, Terry

was disheartened by the lack of public response. At his trial, he stated, "The danger of

Asiatic invasion appears to be little appreciated by the people of New Zealand..."55 The

Shadow, for instance, had poor sales.56 Later, in the self-justifying poem A Prophet PigIsland,

he would describe his failure to rouse white New Zealanders:

For four long years he wrote and spoke

But no one cared a button,

The public mind could not be raised

Above the price of mutton.

The result was the development of "piebalds", "stinking slums" and the spread of

"vice, crime and leprosy". Itwas time for stronger action:

So taking his revolver

To Wellington's foul slum

He sent a crippled Yellow Man

(Let's hope) to Kingdom Come.

In the poem, the people of New Zealand end up damned and a vindicated Terry,

watching them go to hell, declares in the final line, "The World is for the Fit.,,57

Images of Whiteness: the Christchurch Exhibition of 1906-7 and the Great White

Fleet

New Zealand nationhood, made manifest in the Boer War and the 1905 'Invincibles'

rugby tour of Britain, was put on public display in 1906-7. An international exhibition

was held in Christchurch, then the country's leading industrial centre and the main city

of Canterbury, the country's agricultural breadbasket. The exhibition demonstrated "a

54 Ibid, pp6-7.

55 Terry quoted in Tod, p45.

56 The morning Terry gave himself up, he went into a Wellington bookshop to inquire as to the

sales and, when told they were poor, suggested they might pick up the next day, see Tod, p30.

57 A selection of Terry's verse is included as an appendix in Tod, op cit.

204

growing sense of nationhood while also cherishing the 'apron strings' of Britain.,,58

Paul Greenhalgh has noted how the great exhibitions, from the London exhibition of

1851 through to WW2, "emphasise(d) national and racial difference, not similarity."59

This was certainly the case in Christchurch.

Key themes of New Zealand nationalism were given ample display. For instance, the

country's respectability was marked by there being no alcohol on sale and a prominent

stand being that of the Women's Christian Temperance Union. The notion of progress

featured prominently.60 New Zealand was also a country of real men -there were

parades of volunteers, an axeman's competition,61 a military tournament and school

cadets.62 Lord Plunkett described New Zealand as "British in thought and blood,

happy and prosperous, standing on the threshold of her splendid future",63 prime

minister Joseph Ward referred to New Zealanders as "chips off the old block" and the

country as "produc(ing) first-class boys and girls",64 while the Department of Labour

stand contained an exhibition on sweated industries in Britain and emphasised NZ's

role as a social laboratory. The British Court meanwhile featured a 'social economy'

exhibit, including Salvation Army founder Charles Booth's 'social map' of London.

This showed seven different classes, from what Booth described as the "vicious, semicriminal

and loafing" class upwards.65

The distinction between Old "and New Worlds was, then, drawn sharply. Class

division and conflict, urban poverty and deprivation, and racial decline marked the

former; racial virility, equality, prosperity, cleanliness and a benevolent state marked

the latter. Public discourse increasingly associated the Chinese with the former

characteristics, showing their unsuitability for citizenship in a new land whose people

had supposedly attained, and wished to maintain, the latter qualities. Helpfully, there

was now a powerful white cousin who shared these traits: the USA.

58 Allan Thomas, "Foreword" in John Mansfield Thomson (ed) , Farewell Colonialism: the New

Zealand International Exhibition, Christchurch 1906-07, Palmerston North, Dunmore Press,

1998, p7.

59 Paul Greenhalgh, Ephemeral Vistas: the expositions, universelles, great exhibitions and

world's fairs, 1851-1939, Manchester, Manchester University Press, 1988, p67.

60 J. Cowan, Official Record of the New Zealand International Exhibition ofArts and Industries,

held at Christchurch, 1906-7: A Descriptive and Historical Accoullt, Wellington, John MacKay,

Government Printer, 1910, p2. See also, Gavin McLean, "The Colony Commodified: trade,

progress and the real business of exhibitions", in Thomson (ed), pp27-3S.

61 Of the axeman's competition, The Press (January 18, 1907) declared, "Surely there could be

no manlier sport. .."

62 Manliness was also a pronounced theme when the foundation stone was laid in December

1905. There were constant references to that year's victories by the New Zealand 'Invincibles'

rugby team on tour in Britain; see both the Lyttelton Times and The Press, December 19, 1905.

63 Cowan, Official Record, p88.

64 Ibid, p96.

65 Lord Plunkett's speech also suggested that New Zealand manufacturing would escape the

"grinding poverty, overcrowding, and dirt, smoke and fog" to be found in industrial Britain; see

Cowan, Official Record, p8S. We might note that most of these were also associated, in New

Zealand immigration discourse of the time, with the Chinese.

205

As Reckner records, British power in the Pacific after about 1905 was conditional, with

a reliance on Japan's naval strength. Thus after the Russo-Japanese War New Zealand

and Australia continued to face the problem of the British alliance with Japan. But if

things were made difficult for Australia and New Zealand by this alliance, there was,

happily for them, another white empire with similar origins to the dominions, which

was not allied with Japan and whose interests seemed to be contrary to those of the

new Asian power. On the northeast coast of the Pacific, whites were also anxious. The

US government became worried not only about Japan's growing military strength but

also about the"quickening flow of Japanese migrant labor" into California and Hawaii.

The combination of these two factors meant that by early 1907 "American relations

with Japan reached a crisis point." There was an American perception that California's

discriminatory immigration legislation and anti-Japanese riots in San Francisco and

other West Coast cities could lead to a Japanese attack on a "virtually defenceless"

West Coast and Hawaii.66

Central to the American response to the rise of Japanese power and the thorny problem

of Japanese immigration to Hawaii and the West Coast was the decision to send the US

fleet into the Pacific and to develop Pearl Harbour. 'The Great White Fleet' which left

the East Coast of the USA in December 1907 and toured the Pacific in 1908 was white in

more than the colour of the ships' hulls.67 While fleet commander Admiral Sperry

continually put forward the official US government line that the object of the cruise

was "the betterment of the fleet throughout by keeping it at sea for a certain time and

exercising it in every way",68 neither the New Zealand nor Australian governments,

nor the fleet's own sailors, saw it this way.

When the fleet arrived at Auckland, its sole New Zealand port of stay, it was met with

"fervid enthusiasm".69 Parliament was suspended for the week of the visit. Across the

country papers carried editorials and substantial daily coverage of the fleet. The food

requirements of the fleet, descriptions of the ships, reports on the social, cultural and

political events attended by the ship's officers, the official welcomes, and interviews

with sailors appeared throughout the week Special photo displays appeared in

pictorial publications associated with the dailies. Thousands of New Zealanders

travelled to Auckland to greet the fleet and even though it arrived just after 7am, up to

66 James A. Reckner, Teddy Roosevelt's Great White Fleet, Annapolis, Naval Institute Press,

1988, pix.

67 Although Robert Hart says it was not called The Great White Fleet at the time (Robert A.

Hart, The Great White Fleet, Boston, Little Brown and Co, 1965, pviii), it was certainly

sometimes referred to in this way in New Zealand. See, for instance, the opening line of the

daily report on the fleet in the Lyttelton Times, August 15, 1908. When the fleet returned to the

US, the hulls were repainted gray.

68 See, for instance, the interview with Sperry which appeared in New Zealand papers, e.g.

Lyttelton Times, August 11, 1908.

69 Editorial, L.vtteltol1 Times, August 10, 1908.

206

100,000 people -around ten percent of the entire population of the country -lined the

shore. Twenty-thousand people crowded the wharf area?O The military review

attracted an estimated 50,000 people.71

American sailors were aware of the racial significance of the fleet's tour. As 'George',

one of the sailors, said to a New Zealand journalist, "Say, I don't know you, but we've

got a sort of feeling for white faces. I like that sign over there. Blood is thicker than

water. That's right." He continued, "That's what we're here for, you know. Those

slant-eyed beggars have got to be kept in their places. We're going to do it, too."

Americans were prepared to demolish the 'yellow enemy'. The journalist recorded

that other sailors joined George in expressing the view that there was a need for an

early and thorough smashing of Japan. George also linked the fleet clearly with the

immigration question, saying "The Japs got a fancy in their heads that they could take

charge of our Pacific coast, and by thunder they pretty well did it. Well, our President

does not calculate to be trampled on by any of that sort." That these wer~ not simply

ideas in the sailors' heads was intimated by another seaman, who declared, "This is not

a pleasure trip. The President gave it to us straight when we left..."72 In fact Roosevelt

had already described the fleet's Australasian visit as a way of showing "those colonies

are white man's country.,,73 Like many in New Zealand, the sailors also appear to have

made the link between progress, liberal social reform and white nationalism. The

Lyttelton Times correspondent covering the fleet reported that US sailors he spoke to

wanted information on the country's "socialistic legislation", thought New Zealand "a

pretty good country, and that it ought to give America a hand in keeping the Pacific a

white man's sea."74

The white race theme spouted by the American sailors and Roosevelt was central to

how the New Zealand elite viewed the fleet. An editorial in the Lyttelton Times the day

before its arrival specifically linked it to Asian immigration. It went on to talk of how

"Americans are sprung from the same race as ourselves" and were the "natural allies"

of the British75 Two days later another editorial referred to the US as "near to us in

blood, in sentiments and in ideals..." Other papers spoke in similar terms.76 Lord

Plunkett welcomed the fleet as "representatives of a great nation containing some

seventy million white people...,,77 Hart notes Ward's "rantings about standing

shoulder to shoulder against the common enemy..."78 Ward's welcoming speech,

70 Reckner, pp93-4.

71 New Zealand Herald, August 11, 1908.

72 See "Sailors' Talk", Lyttelton Times, August 11,1908.

73 Roosevelt quoted in Reckner, p78.

74 Lyttelton Times, August 12, 1908.

75 Lyttelton Times, editorial, August 8, 1908.

76 Lyttelton Times, August 10, 1908. See also New Zealand Herald August 15, 1908, which

speaks of "ties of blood, of religion, of origin, of ideals, of aspirations".

77 Plunkett quoted in New York Herald, October 8, 1908, cited in Hart, p188. My emphasis.

78 Hart, pp187-88.

207

reprinted in papers around the country, described the US as lithe greatest nation of the

west", and continued:

Today there rises in our breasts a special pride in our old Anglo-Saxon race, for are you

not a branch of that great tree which has spread from clime to clime to raise the level of

the world's civilisation?

New Zealanders were determined, he said, to "preserve the honour and traditions of

our race". Although the US had had to rebel for independence, there were"ties of race,

ties of a common language, of a common literature, and, above all, ties of natural pride

in (British) traditions ...,,79 One of these traditions, the linkage of whiteness and

progress, was bolstered by the fact that the Auckland-Wellington rail line had only just

been completed and the party of parliamentarians and others going to Auckland to

welcome the fleet were the first passengers on the line. Both Ward and Massey, the

leader of the Opposition, were interviewed about the trip.80 The New Zealand

government also made an address to Roosevelt, at the welcoming ceremony. It

described the Americans as New Zealanders' "kinsmen" and spoke of the"crowning

grace" of New Zealand life being "manliness". Of Roosevelt it said, "For manly

honour we like to believe you typify your nation, and in that belief we feel prouder still

of our old Anglo-Saxon race . ../1 Sperry, in reply, noted NZ's social reform welcoming

old people "not hav(ing) to fight poverty and distress".81 Further racial solidarity was

displayed when New Zealand papers reprinted'an August 11 UPA telegraph from

New Yark which noted:

The New York Herald and Philadelphia Inquirer refer to the common bond that Australia

especially and New Zealand have with the United States owing to their exposure to the

yellow peril. Both say that the whites in the Antipodes are obviously intensely pleased

with the tangible evidence that the United States mean to become powerful enough in the

Pacific to be, if not their champion, a leader in any impending race struggle.82

While Australia had ambitions to develop its own fleet which would be able to act as

an instrument of the White Australia policy,83 New Zealand still saw the Royal Navy as

the country's protector at sea. In July 1908, the government increased its annual

contribution to the Royal Navy to £100,000 and the following year donated a battle

79 Text of speech reprinted in Lyttelton Times, August 10, 1908. Ward concluded his speech

with the Maori welcome, ..Haeremai! Haere mai!", another indication that Maori could be

included in the ideology of White New Zealand.

80 For the interview see, for instance, Lyttelton Times, August 10, 1908.

81 Lytteltol1 Times, August 11, 1908. New Zealand as a social laboratory was praised not only

by Sperry, but also by the US journalist Franklin Matthews, whose reports reached 30 million

US readers (Reckner, pp94-5).

82 See, for instance, Lytteltoll Times and the Press, August 12, 1908.

83 "Australian Problems", The Spectator 101, September 12, 1908, p352.

208

cruiser, the HMS New Zealand, to imperial defence. The US fleet visit could be used

by Wellington, however, to gain some increased voice in imperial policy-making.84

Eugenics

In the killing of Joe Kum Young, eugenics and White New Zealand met. For Lionel

Terry had not just chosen any Chinese to kill. At his trial he declared that, while he

bore his victim no personal enmity, he had deliberately chosen an old cripple so his

purpose -drawing attention to alien immigration -"would be accomplished without

the sacrifice of one whose whole existence was other than a painful burden."Bs

Eugenicist ideas were part of the more broad idea of social and moral improvements

central to New Zealand nationalism. Like its ideological sibling, racial theory, eugenics

was the product of the respectable middle class. It was an elite idea, but developed

from within a particular section of the elite in Britain, before arriving in New. Zealand.

It originated in a form of liberalism. Its founder, Francis Galton, was a liberal, part of a

social layer which has been characterised as an intellectual and business aristocracy -a

set of families based in business and intellectual life who achieved their positions by

their own efforts. They socialised together and intermarried. As religious dissenters

and believers in improvement and hard work, they tended to be hostile to the

established church, landed property and the general perpetuation of unearned wealth

and position. They supported social reform and better government.B6 Galton and other

eugenicists desired a meritocratic society, "where every lad had a chance of showing

his abilities", a key theme of New Zealand Liberalism and nationalism in the period

covered by this thesis. In this meritocracy, "the weak could find refuge in celibate

monasteries and sisterhoods", while "the better sorts of emigrants and refugees from

other lands (could be) invited and welcomed and their descendants naturalised."s7

While Galton began laying out his ideas in the 1860s, the first major discussion of

eugenics took place in 1904 at the London School of Economics under the aegis of the

Sociological Society.ss

Eugenics was a response to troubling trends within British society at the time. As

capitalism failed to create its promised brave new world of liberty, equality and

fraternity, but ushered in urban poverty and a troublesome working class, both

conservative and liberal wings of the elite became alarmed. Widespread fears of

84 G.P. Taylor, "New Zealand, the Anglo-Japanese Alliance and the 1908 Visit of the American

Fleet", Australian Journal ofPolitics and History, vol 15, nol, April 1969, p59.

85 Terry at his trial, quoted in Tod, p45.

86 See, for instance, Noel Annan, "The Intellectual Aristocracy", in lH. Plumb (ed), Studies in

Social HistOlY, London, Longmans, Green and Co., 1955, pp241-287.

87 Francis GaIton, Hereditary Genius, London, Macmillan, 1869, p362.

209

degeneration surfaced in the later 1800s and early 1900s, as we saw in the previous

chapter. The 'worst' sort of people were seen as breeding rapidly, while the "better'

sort were only reproducing slowly, as they were saving their money and virtue for

later marriage and family comfort. It appeared, to those who believed that Darwinian

natural selection applied in the human world as well as in the realm of nature, that the

spontaneous selection process had begun to fail. Intervention was necessary. The turn

towards intervention was not limited to the sphere of reproduction, but included

broader social and economic areas. It marked a shift from laissez-faire capitalism and

free trade to state intervention in the economy, tariffs and protectionism, as the market

also proved rather anarchic and strife-torn.89 Interventionism became a widely

accepted principle -left, centre and right generally conceded to it. Eugenics, as a form

of intervention, could thus be embraced across a broad political spectrum.

The anti-eugenics magazine the Nation could note, "The eugenicist tends to become an

aristocrat, morbidly afraid of the 'uneducated,.,,90 Michael Freeden, meanwhile, has

noted '~the appeal of eugenics for the 'rightlll while investigating "the attraction it had

for progressives", namely "liberal social reformers and moderate socialists".91 This is

hardly surprising for moderate socialists were also often people of an aristocratic

frame of mind, like the Webbs. Moderate socialists shared with traditional

conservatives a disdain for, and even fear of, the masses. Whereas radical or

revolutionary attacks on the social basis of mequality held out the prospect -or danger

-of ending inequality and social division, eugenics could appeal to liberal and

conservative because it "represented the possibility of forging a strategy of antisocialist

reformism that would achieve social betterment without altering the existing

ownership and distribution of wealth."92

In the United States in 1906 President Roosevelt supported a bill to set up a laboratory

to study the criminal and defective classes.93 While the British government was not so

88 Michael Freeden, "Eugenics and Progressive Thought: a study in ideological affinity",

Historical Journal, vol 23, no 2, September 1979, pp645-6.

89 Baker, for instance, notes of even the United States in the period from 1900-WWl, "The shifts

from laissez-faire to managed capitalism and from Social Darwinism to eugenics were not

merely a matter of chance. The shifts in social and economic paradigms were parallel, each

reinforcing the other." Lee D. Baker, From Savage to Negro: anthropology and the

construction of race, 1896-1954, Berkeley and Los Angeles, University of California Press,

1998, p90.

90 "Eugenics and Social Reform," Nation, August 27, 1910, cited in Michael Freeden, The New

Liberalism: an ideology ofsocial reform, Oxford, Oxford University Press, 1978, p188.

91 Freeden, "Eugenics and Progressive Thought", p645; explanation of 'progressives' in fn2,

p645. The connections between the left and eugenics have also been recorded in Diane B. Paul,

"Eugenics and the Left", Journal of the History of Ideas, vol 45, no 4, October-December 1984,

pp567-590. Paul's paper contains a substantial set of references to works on eugenics and the

left, the women's movement and social reformers.

92 John Macnicol, "The Voluntary Sterilization Campaign in Britain, 1918-1939" in John C.

Fout (ed), Forbidden History: the state, society and the regulation of sexuality in modern

Europe, Chicago and London, University of Chicago Press, 1992, p318.

93 Pick, pI8l.

210

keen on such laboratories, the Home Office replied to an American follower of

Lombroso the same year that a "far more important purpose is the collection of

material for testing theories as to the physical progress of the race... for determining

whether the population of England is degenerating or improving in physique.,,94 From

the start, eugenics was linked to race, as it focussed on improving the racial stock.

Whereas the conservative eugenicists tended to emphasise biological factors, the

'progressive' eugenicists focussed on environmental ones. S. Herbert, a 'progressive',

argued, for instance, "... we have the environment acting, as it were, like a sieve,

separating the fit from the unfit and selecting those who are best adapted to their

surroundings.,,95 Although British eugenics began with a concern about class within

Britain, it soon connected with wider concerns about the fragility of the Empire and

white racial superiority. In the United States, after the tum of the century, "eugenicists

allied themselves with other interest groups to provide biological arguments to support

immigration restriction.,,96 David Micklos, editor of the Eugenics Archive website, has

noted that Eugenical News "was the dominant mouthpiece for the raci~t and antiimmigration

agenda of eugenics research.,,97 'Mongolians' were amongst those most

focussed on; even what we now call Down's Syndrome was in the early 1900s termed

"Mongolian idiocy". 98

Eugenicists also supplied arguments justifying opposition to inter-racial unions. For

instance, leading eugenicist and influential writer Madison Grant, author of The Passing

oj the Great Race, claimed that racial mixing was "a social and racial crime." Acceptance

of it would lead to "racial suicide" and white civilisation would disappear,99 Arnold

White's Efficiency and Empire, reflected the growth of doubt in British society over the

previous quarter century and was part of an "avalanche of critical books, pamphlets,

and newspaper articles" prompted by Britain's poor performance in the South African

conflict.lOo The mood was summed up in journalist J.L. Garvin's downbeat 1905 query,

"Will the Empire which is celebrating one centenary of Trafalgar survive for the

next?"lOl White himself was a leading journalist and "popular tribune", a leading

94 H.O. 45/10563.17251111. Cited in Pick, p181.

95 S. Herbert, "Eugenics and Socialism", Eugenics Review 11, 1910, p122; cited in Michael

Freeden, "Eugenics and Progressive Thought", p646.

96 Paul Lombardo, "Eugenic laws restricting immigration", p3, Essay 9: Immigration

Restriction, on the Eugenics Archive, Dolan DNA Learning Center, Cold Spring Harbour Lab,

http://www.eugenicsarchive.org!eugenics.This is the Lab which is the home to the Human

Genome Project.

97 David Micklos, "Eugenics Research Methods", p6, Essay 3: Research Methods, on the

Eugenics Archive, http://www.eugenicsarchive.ondeugenics

98 See Topic: Mental Illness, Eugenics Archive, http://www.eugenicsarchive.org/eugenics

99 Information on, and quote from, Grant taken from Paul Lombardo, "Eugenic laws against race

mixing", pI, Essay 7: Marriage Laws, on the Eugenics Archive.

100 G.R. Searle, "Introduction", in Arnold White, Efficiency and Empire, Brighton, Harvester

Press, 1973, pvii. The original edition of the book was published in London by Methuen and

Co. in 1901.

101 J.L. Garvin, "The Maintenance of Empire", in C.S. Goldman (ed), The Empire and the

Century, London, 1905, p69.

211

figure in the founding of the Navy League in the 1890s, and a leading campaigner for

fifteen years against alien immigration into Britain. In this latter field, he was

especially concerned with 'destitute' Jews from Eastern Europe entering Britain and

gave evidence to the royal commission which resulted in the 1905 Aliens Act. He was

also heavily involved in eugenics, even claiming'credit' for being the first to use the

phrase "sterilization of the unfit"102, and was concerned both with competition within

British society and the "struggle for existence" between races. He was critical of an idle

upper class and the effects of urban life, arguing that urbanisation "lower(ed) the

standard of national health" and that the reason for the Boers' relative success against

the British Army was that lived "mostly in the open air" while British soldiers came

mainly from "streets and tenement houses".103 The rise of large urban centres and

urban overcrowding were foci of more widespread fears of racial decline.104

In White's work are thus to be found many of the ideas and themes associated with the

New Zealand Liberals and anti-immigration campaigners in general -:-from proimperialism,

to attacks on the idle rich, from support for a vigorous rural population

and hostility to the growth of industrial cities to concern with the quality of the racial

stock.IDS For instance, if we examine the anxieties accompanying urbanisation, we can

see these clearly reflected in New Zealand. As John Macmillan Brown put it in one of

his post Russo-Japanese war lectures:

A community begins to die off at the top like a tree; the classes that are freed from the

necessity of daily physical labour and can luxuriate in idleness soon lose their fertility ...

Cities especially breed this race-sterility. Everlasting return to the soil and the labour of

the soil seems the first condition of the fertility of a community.

He also worried that it was not only the idle rich, but also the working class which was

becoming enervated and thus endangering racial survival: " . .. when labour itself

102 Arnold White, The Great Idea: Notes of an eye-witness on some of the social work of the

Salvation Anny, London, 1909-10, p 17.

103 White, Efficiency and Empire, pp95-97. As we have seen, in New Zealand ideas about foul

air were closely connected with the Chinese.

104 The much-publicised condition of British soldiers during the Boer War -in particular, their

alleged poor physique -had led to a special investigation, the Inter-Departmental Committee on

Physical Deterioration.

105 These themes permeate Efficiency and Empire, and are also found in his other work. See also

the Searle introduction to Efficiency and Empire and the White bibliography at the end of the

book. For an account of the widespread nature of these concerns in Edwardian Britain see, for

instance, G.R. Searle, The Quest for National Efficiency: a study in British politics and political

thought, 1899-1914, Los Angeles, University of California Press, 1971. Similar views are to be

found among Australian nationalists such as Henry Lawson, who celebrated the manliness of

outback existence and, in "The Land of Living Lies", mourned urban growth and celebrated the

carrying of "glorious" Federation by "the Solid Outback vote." See Henry Lawson, Collected

Verse, Vol 2: 1901-1909, edited with an introduction and notes by Colin Roderick, Sydney,

Angus and Robertson, 1968, p339. Disillusionment with developments in Australia after the

turn of the century permeate those of Lawson's poems dealing with Australia during the

following decade.

212

begins to be affected with race-sterility, the nation's vitality is being sapped."106 The

worm in the garden of New Zealand society was the declining birth rate, but this "evil"

could be checked by the "increase of intensive farming and of a country population."

He wanted to "stem the rush to the city maelstrom."107

Anxieties about racial fitness/decline in this country could also draw on some

statistical evidence. For instance, the late colonial period saw noticeable rises in levels

of infirmity. In the 1874 Census deaf and dumb males were 2.05 per 10,000 people and

women 1.71 per 10,000 population; in 1906, there were 3.29 such men and 2.73 such

women, each per 10,000 of population. Moreover most censuses between these years

had recorded percentage rises. While in 1911, the Census recorded a fall for men from

1906 -2.89 deaf and dumb men per 10,000, the number and rate of women in this

category increased again, to 3.08 per 10,000 of population. And both 1911 figures were

above the 1874 figures, especially those of women.lOB The proportion of people blind

had risen more rapidly. In 1874, there were 2.45 blind males and 2.18 blind females,

-

each per 10,000 of population. The blind rose to a peak of 7.32 males and 4.26 females,

each per 10,000 of population in 1901, with a total of 5.87 blind people per 10,000

persons. After 1901, the proportions of the blind fell in the following two censuses,

except for a slight rise in the proportion of blind women in the population between

1906-1911. In 1911, there were still 5.25 blind men per 10,000 of population and 4.26

blind women per 10,000 of population.109 Most notable, however, is the rising number

and proportion of lunatics in the population. In 1874, there were 23.28 male lunatics

for every 10,000 people and 15.48 female lunatics for each 10,000 persons. Overall,

there were 19.93 lunatics per 10,000 persons. By 1911, male lunatics had almost

doubled to 41.27 per 10,000, female lunatics had more than doubled, to 32.44 per

10,000, making a total of 37.10 lunatics per 10,000. Moreover this lunatic fringe was

concentrated primarily in the working-age group of 25-64-year-olds. In each five-year

category within this, there were over 250 lunatics, with the largest numbers in the 40-44

age group (435 lunatics), 45-49 age group (389 lunatics) and 35-39 age group (382

lunatics). Given that the rate of lunacy in the population was almost exactly the same

in Australia (3.62 per 1000 in 1910, compared with 3.65 per 1000 in New Zealand the

same year), ideas of white racial decline are likely to have been intensified yo

106 John Macmillan Brown, "Australia and the Pacific", Macmillan Brown Papers, B3: Lectures:

packet grouped as "The Pacific after the Russo-Japanese War".

107 John Macmillan Brown, "New Zealand and the Pacific", Macmillan Brown Papers, B3:

Lectures: packet grouped as "The Pacific after the Russo-Japanese War".

108 See Report on the Results of a Census of the Dominion of New Zealand 1911, which

accompanied the Census, Wellington, John Mackay Government Printer, 1913, p53.

109 Ibid, p55. The rise in the blind might be more connected with larger numbers of older

people. For example, about half the blind are 65 years and over (p54).

110 All statistics on lunacy taken from ibid, p56.

213

Concern with the 'unfit' within was linked to "neo-Darwinian beliefs which saw the

white civilized races pitted against the rapidly multiplying hordes from the East."lll

Works began appearing in both countries, pointing to the rise of the 'unfit' and the

need for (often) drastic action. Eugenics was closely bound up with white racial

purity,l12 and again we see the middle class-rather than the working class -at work in

producing the ideology, forming the organisations and undertaking the campaigning.

The first eugenics group in Australasia was the Eugenics Education Society of New

South Wales, founded by Dr Richard Arthur, "a passionate advocate of White

Australia".113 In New Zealand, an early call to arms came from W.A. Chapple, an

Otago-born and educated doctor who practised medicine in Wellington from 1902-06,

writing The Fertility of the Unfit which was published in Australia in 1903. Chapple

fretted that society now faced "an army of defectives" which "constitutes the fit man's

burden."114 The proportion of people dependent on the state in New Zealand was

rapidly rising, he argued, from 16.86 per 1,000 in 1878 to 23.01 in 1901. The ratio of

physical and mental defectives had nearly doubled from 1874 to 1901. Marriage and

birth-rates were falling alarminglyYs The "best citizens" were only slowly

reproducing while the "worst" were having the largest families.116 Breeding from such

defective stock threatened the moral and mental condition, evolution and future of the

raceY7 The education of defectives in self-restraint had been"of little avail", says

Chapple before going on to dispassionately recount the views of other prominent

intellectuals on how the problem should be dealt with. These included castration of

sections of the children of the poor and gassing to death the whole'defective' section of

society. Chapple's own preference was for various types of surgical operations on men

and women to prevent them reproducingYs Making the 'unfit' or 'defective' sterile

was linked to the social good and social reform: "The whole sum of human happiness

would in this way be most assuredly increased, and the aim and object of all social

reform be to some extent at least, realized."119 Chapple's book strikes us today as

something akin to Nazism, yet it was mainstream enough at the time to have warm

comments written by three prominent social reformers, including two leading Liberal

111 Philip Fleming, "Eugenics in New Zealand 1900-1940", History MA thesis, Massey

University, 1981, p9.

112 See, for instance, Russell McGregor, "Breed out the Colour: reproductive management for

White Australia", in Martin Crotty, John Germov and Grant Rodwell (eds), "A Race for a

Place": Eugenics, Darwinism and social thought and practice in Australia: proceedings of the

History & Sociology of Eugenics Conference, University of Newcastle, 27-28 April 2000,

Newcastle, University of Newcastle Faculty of Arts and Social Science, 2000.

113 Donald Denoon and Philippa Mein Smith, with Marivic Wyndham, A History ofAustralia,

New Zealand and the Pacific, Oxford, Blackwell, 2000, p259. Arthur subsequently became

minister of public health.

114 W.A. Chapple, The Fertility ofthe Unfit, Melbourne, Whitcombe and Tombs, 1903, pxii

115 Ibid, pxiv.

116 Ibid, pxv. This theme is returned to throughout the book.

117 Ibid, p7; this, too, is a recurring theme.

118 Ibid, see chapters 10 ("What an anaesthetics have made possible") 11 ("Tuboligature") and

12 ("Suggestions as to Application").

119 Ibid, p127.

214

politicians/intellectuals. Liberal Attorney-General J.G. Findlay, himself a strong

eugenicist, claimed that "no finer work on the subject has been accomplished", Sir

Robert Stout declared himself "much pleased" with it and offered to help get it

published in England, and Rutherford Waddell wrote the preface and eagerly

commended it to the public.120

Racial and eugenist precepts permeated significant social organisations such as the

Plunket SOciety. "White racial anxieties" gave rise to infant welfare organisations on

both sides of the Tasman/21 "maternal purity equated to race purity."l22 Again, the

professional and capitalist classes were at work, Plunket being founded by Dr Truby

and Isabella King, "with the help of wealthy businessmen's wives".l23 The organisation

took its name from Lady Plunket wife of the governor-general. Her sister was married

to the governor-general of Australia. While the eugenics groups lacked a mass

membership, the Plunket Society intervened directly in the lives of the working class,

laying down a "prescriptive ideology" to be followed in working class homes124 These

ideas affected government policy too. For instance, the 1903-4 Royal Commission on

the Decline of the Birth-Rate and on the Mortality of Infants in New South Wales comprised

of "medical, business and professional men" -spoke of the duty to maintain

a White Australia.125 This report, Mein Smith notes, was "influential in New Zealand".

Seddon adapted its findings in a 1904 memorandum and in 1904 a Midwives Act was

passed.126

Masculinity, urbanisation, the state of the race and the ideal society

Across the Tasman, Deakin argued that what was at stake in the White Australia policy

was "national manhood, the national character, and the national future."I27 When the

New Zealand government message to Teddy Roosevelt, mentioned above, noted the

president's manliness and declared manliness to be the "crowning grace" of New

Zealand life, an important aspect of New Zealand nationalist ideology was being

120 Waddell, Findlay and Stout's comments appear in ibid, ppiii-vi. Chapple himself went on to

become a Liberal MP in New Zealand (very briefly) and Britain (over a decade).

121 See Denoon, Mein Smith and Wyndham, pp256-62.

122 Philippa Mein Smith, "Blood, birth, babies, bodies", p4. This is a paper dated November

2001 which is to appear in a forthcoming issue of Australian Feminist Studies; page numbers

are taken from the copy of the paper in the Canterbury University library.

123 Denoon, Mein Smith and Wyndham, p261.

124 See Erik Olssen, "Truby King and the Plunket Society: an analysis of a prescriptive

ideology", NZJH, vol 15, no 1, 1981, pp.3-23.

125 Mein Smith, "Blood, birth, babies, bodies", p9.

126 Ibid, pp9-1O.

127 Deakin in Commonwealth Parliamentary Debates, 4, September 2, 1901, p4864. Cited in

A.T. Yarwood, Asian Migration to Australia: the background to exclusion, Carlton, Melbourne

University Press, 1967, p24.

215

expressed. The taming of the 'frontier' in New Zealand, the ideal of the rugged

individual established as an independent producer on the land, the experience and

reputation of colonial soldiers in the Boer War, the consolidation of rugby and the

success of the 1905 All Blacks tour to Britain, all represented and strengthened the idea

of manliness within New Zealand nationalist ideology. Even a feminist such as

Margaret Seivewright, celebrating a year of women's franchise, could link manliness to

liberal democracy through, among other things, calling for "a strong manly Man's

Party" to put women on an equal footing in New Zealand society.128

In masculinity ideology at this time, "Masculinity was defined by vigour and

energy.,,129 Moreover, "(t)he ideal of manliness was basic both to the self-definition of

bourgeois society and to the national ideology". It "symbolized the nation's spiritual

and material vitality" and maintained a clear line between the normal and abnormal in

a society undergoing change.l30 Manliness "was a bourgeois concept"131 created "by

European nationalisms"; against it stood "(t)he ugly counter-image of tJ1e nervous,

unstable homosexual and masturbator," who constituted a "threat to nationalism and

respectability".132 Forms of sexual perversion were "thought to be almost as

threatening to middle-class life as the restlessness of the lower classes ..."133 The

bourgeoisie's way of life spread "downward to the lower classes."I34 Their notion of

respectability "became the unifying force of society as a whole."135 In relation to

sexuality and race, society"excluded all who seemed to present a danger to established

norms and the national ideal".136.

The management and control of sexual desire and energy was a critical factor in

Victorian masculinity.137 Homosexuality and masturbation raised particular fears. 138

128 See Margaret Sievewright, "President's Address, Gisborne Woman's Political Association"

(1894), in The Vote, the Pill and The Demon Drink: a history of feminist writing in New

Zealand, 1869-1993, selected and introduced by Charlotte Macdonald, Wellington, Bridget

Williams Books, 1993, pp46-53.

129 Beverley Kingston, The Oxford History of Australia, vol 3, 1860-1900, Melbourne, Oxford

University Press, 1988, p62.

130 George L. Mosse, Nationalism and Sexuality: respectability and abnormal sexuality in

modern Europe, New York, Howard Fertig, 1985, p23.

131 Ibid. The class basis of the Victorian and Edwardian era ideology of masculinity is also

evident in J.A. Mangan and James Walvin (eds) Manliness and Morality: Middle-Class

masculinity in Britain and America, 1800-1940, Manchester, Manchester University Press,

1987. Stefan Collini notes the connection of strands of this ideology of "manliness" with midVictorian

Liberalism, see Stefan Collini, Public Moralists: Political Thought and Intellectual

Life in Britain, 1850-1930, Oxford, Clarendon Press, 1991, p189; chapter five of Collini is a

discussion on "Manly Fellows".

132 Mosse, p31.

133 Ibid, p25.

134 Ibid, p18l.

135 Ibid, p182.

136 Ibid, P 187.

137 H. Sussman, Victorian Masculinities: manhood and poetics in early Victorian literature and

art, Cambridge, Cambridge University Press, 1995, p3.

138 Mosse, chapters 2 and 7.

216

Masturbation "symbolized the horror of being sexually out of control. .. (and) could

dilute the very essence of maleness -strength of purpose and mind." It "would likely

bring on physical and emotional weakness and even neurotic debility, behaviour

associated with effeminacy and the despised female role." It might create

homosexuals, who were seen as "sickly, effeminate, perverse and out of control. .."

and personifying "passivity and physical and emotional weakness."139 From the 1880s,

medical tracts on the subject were joined by a new discourse produced by "figures of

establishment authority (doctors, clergymen, educators)" for young men in general.140

Moreover, hostility to masturbation was "equally, or even more strongly" to be found

among liberal and radical sex educators.l4l The 'evil habit' of 'self-abuse' was also

widely seen to be learned, by boys and young men, from 'evil companions' .142 She

further suggests that the period of greatest anxiety about masturbation was from the

late Victorian era until around World War 1.143 Masturbation was also connected with

race and empire as an intellectually and physically hardy race was necessary. Lord

Baden-Powell, founder of the scouting movement, held the widesprei:ld belief in

relation to sperm that "the Germ is a Sacred Trust for carrying on the race."144 His 1908

Scouting jar Boys, suggested masturbation "brings with it weakness of head and heart"

and, with persistent practice, could result in "idiocy and lunacy.,,145 Masturbation

discourse focussed on other aspects of the fear of degeneration: heterosexual libertines

would degenerate into the final 'excess', 'self-abuse' could lead to the degeneration of

homosexuality and/or sex with prostitutes which would result in venereal disease.146

In New Zealand, the stereotypical colonial male was "physically imposing and capable,

as a result of long, hard work outdoors.,,147 Yet towards the tum of the century, there

was a growing fear that "the soft urban life and habits of drinking, smoking, and sexual

abuse, particularly masturbation, were sapping the physical strength and moral fibre of

the race.,,148 A range of campaigners and peddlers of 'cures' took up the issue of

masturbation. Puritans campaigned against it, one leading Christian campaigner even

139 John C. Fout, "Sexual Politics in Wilhelmine Germany", in Fout (ed), p184.

140 Lesley A. Hall, "Forbidden by God, Despised by Men: masturbation, medical warnings,

moral panic and manhood in Great Britain, 1850-1950", in Fout (ed), p299.

141 Ibid, p303.

142 Ibid, p302.

143 Ibid, , p299.

144 Lord Baden-Powell, Rovering to Success: a book of life-sport for young men, London, 1922,

p103.

145 Lord Baden-Powell, Scouting for Boys: a handbook for instruction in good citizenship,

London, 1908,p209.

146 Hall, p302.

147 Gareth Abdinor, "Constructions of Masculinity in a New Zealand National Identity", Political

Science MA thesis, Canterbury University, 2000, p16.

148 Jock Phillips, "Mummy's Boys: pakeha men and male culture in New Zealand", in Phillida

BunkIe and Beryl Hughes (eds), Women in New Zealand Society, Auckland, G. Allen and

Unwin, 1980, p229.

217

describing it as worse than murder, pestilence and war.149 Secular elements joined the

crusade, offering mechanical, electrical, chemical, herbal and other'cures' for the dread

disease. A profusion of advertisements for such 'cures' appeared in newspapers in the

1890s and early 1900S.15O Books and pamphlets circulated widely, including in schools.

The proliferation of quack I cures' reached a level sufficient to lead to a Quackery

Prevention Act in 1908, as the medical profession sought to squeeze its less 'orthodox'

rivals out of the masturbation cures market. Doctors and social puritans believed it

"wore out the nerves and the brain by mysteriously weakening human 'electricity',

making people tired, lazy, selfish, nervous and, it was still widely believed, insane."1S1

Many of these symptoms were also linked with the taking of drugs, such as opium, and

fit the kinds of descriptions made of the Chinese by their persecutors.152

These linkages had important repercussions in relation to the Chinese, as the

promotion of manliness as a key character trait for New Zealand men served to lower

the status of any males deemed lacking in this area. Views typically expressed about

Chinese men were the opposite of manliness. The Chinese were caught in a double

bind. When they were not supposedly lying around smoking opium, being effeminate

and engaging in distasteful sexual practices or 'luring' white women into their dens of

iniquity, they were industriously working away at various jobs for low wages and

putting non-effeminate, non-obsequious, sexually orthodox European males out of

work. In New Zealand, the disproportionate gender numbers may have increased the

anxiety about masturbation and homosexuality among men.1S3 In a period of anxiety

149 Joseph Berry, Private lecture to young men upon an avoided but important subject,

Wellington, 1888 pp13 and 30-31. Cited in Eldred-Grigg, Pleasures of the Flesh: sex and drugs

in colonial New Zealand, 1840-1915, Wellington, A.H. and A.W. Reed, 1984, p165.

ISO Ibid, ppI66-7. The book reprints several of these advertisements, taken from the Auckland

Illustrated Magazine and New Zealand Truth, both in the first decade of the 1900s.

lSI Ibid, p167.

IS2 See, for instance, chapters 5 and 6 of this thesis.

IS3 As late as 1891 non-Maori males still outnumbered non-Maori women by about 39,000 in a

population just over 625,000. This included 'half-castes', who were evenly divided between

male and female, plus 4,444 Chinese, who were almost all male. Thus the number of pakeha

men was probably about 35,500 more than pakeha women. Moreover, whereas among nonMaori

in their teens, numbers were relatively similar, the ratio of men to women was

particularly appreciable over the age of 21. From 22-25, the non-Maori population was 50.95

percent male, and 49.05 percent female; from 26-30, it was 54.33 percent male and 45.67

percent female; and from 31-35, 56.63 percent male and 43.37 percent female. Of around

170,000 males over 20 years of age, 70,197 were unmarried, while 90,371 were husbands. By

the time of the 1901 Census the gap between numbers of pakeha males and females had actually

slightly increased. There were now 405,992 non-Maori males to 366,727 females. Once again

these numbers included Chinese and 'half-castes'. But female 'half-castes' slightly

outnumbered males, and the Chinese had declined to only 2,857 as the restrictive legislation of

the previous decade made its mark. Taking into account that almost all the Chinese were males,

and that there were just over 1,000 'half-castes' of each gender, this means that the number of

pakeha males was likely to be around 402,000 to about 365,500 females -a difference of around

36,500, about a thousand more than in 1891. There were 224,239 non-Maori males over 21 as

compared to 188,757 women. There were now 99,844 unmarried males, compared to 118,401

husbands, a slight rise in the proportion of adult unmarried males as these figures translate to a

shift from 1 unmarried per 1.29 married (1891) to 1 unmarried to 1.19 married in 1901.

218

about homosexuality and masturbation, such a predominantly male -and socially

segregated -community was going to be particularly vulnerable. 154

Moral purity and national greatness were linked by conservative groups such as the

Church of England Purity Society,.155 while "colonialist constructions of masculinity"

suggested "self-restraint was a clear marker of ethnic superiority and civilization."

Christian and Jewish self-restraint was linked with superior mental fitness, energy and

upward mobility, compared with 'Asiatic' races.156 Social commentators often made an

"(e)nvironmentalist connection between material deprivation and immorality.. ."157

This is useful in the New Zealand context as Chinese areas were seen as slums, full of

vice. These raised fears such as Old World poverty and urban deprivation, moral

decay, racial decay and racial antagonism. They were conditions which undermined

and posed a threat to the tenets of New Zealand nationalism which aimed to build a

popular democracy of the physically, morally and mentally competent. In the early

1900s groups like the Plunket Society epitomised these fears. Its middle cl~ss founders

were concerned about, what Truby King called, "racial success and national

greatness."158 Another middle class group, feminists, saw "(t)he cleansing of the

political system by women's vote (as) a necessary prelude to total social purity."159

Widespread "social fears about the loss of the nation's virility" in this era reflected a

deeply-rooted belief in Anglo-Saxonism "that cities were effe~inate places, a belief

which became more threatening as New Zealand became increasingly urbanised at the

end of the nineteenth century." Moreover, urban work, especially for the middle class,

involved less and less hard physical labour. At the same time, representations of New

Furthermore, the number of males in the 10-20 years bracket had risen from 79,332 in 1891 to

94,115 in 1901. By 1911, the total population of the Dominion included 564,834 males and

506,076 females, indicating again a substantial gap. The gap between pakeha males and

females grew again, and reached around 55,000. The number of unmarried males (exclusive of

Maori and Chinese) over 20 years of age in 1911 was 136,263, while 171,936 men were

husbands, a ratio now of 1 unmarried male over 20 years per 1.26 married men. However, the

overwhelming majority of non-Maori/non-Chinese males in the 18-29 years bracket were

unmarried -98,194 unmarried to a mere 23,035 married. Almost ten times as many of these

men aged between 21-24 were unmarried as married (36,574 to 3,821), while even in the 25-29

group the unmarried numbered almost double the married (34,816 to 19,059). The Chinese at

this point had declined again, numbering only 2,630, of whom a mere 88 were females. These

figures are taken from the New Zealand Census for 1891, 1901 and 1920.

154 The connection between sexual and racial anxieties, in a context of colonial nationalism in a

white dominion (in this case, Canada), is well-explored in Vandervelde.

155 Sue Morgan, '" Writing the Male Body': sexual purity and masculinity in The Vanguard

1884-1894", in Andrew Bradstock, Sean Gill, Ann Hogan and Sue Morgan (eds), Masculinity

and Spirituality in Victorian Culture, Basingstoke, Macmillan, 2000, p187.

156 Ibid, pp187-8.

157 Ibid, p190.

158 King in F.e. Batchelor, Address Delivered to the Society for the Promotion of the Health of

Women and Children, Dunedin, 1909, p13. Cited in Eldred-Grigg, PIeasures ofthe Flesh, p127.

159 BunkIe, "The Origins of the Women's Movement in New Zealand: the Women's Christian

Temperance Union", in BunkIe and Hughes (eds), p67.

219

Zealand manhood remained those of men performing such labour.16O The Christmas

1901 edition of the Auckland Weekly News, for example, extolled the "warrior blood in

the veins of the pioneer settlers. They are the true descendants of the sea kings and

heroes." Restoring masculinity was somewhat problematic, however. After all, the

emerging civilised bourgeois society had no desire for the untrammelled masculinity of

the frontier. The solution was the construction of a more controlled and disciplined including

self-disciplined -masculinity. Fraternal societies, voluntary organisations,

the workplace, and sports bodies all provided for this; "respectable manliness"

prevailed.161 Organised games "imposed moral imperatives" such as "one does not

cheat, take unfair advantage, shirk or give up." The qualities necessary were "tenacity,

daring, and moral decisiveness", qualities of the "mind-body, constitution, or

'character'."162

For the Chinese, the problem was that they fitted neither the old ideal of masculinity

(the rugged pioneer) nor the new "respectable manliness". Moreover, the new ideal

involved moral virtue which would ensure the creation of "a fine specimen whose

white ('little warrior') corpuscles stood ready to repel the germ invader."I63 This kind

of idea and imagery could only have negative consequences for a section of society

which was already depicted as germ invaders. In the Chinese case, this imagery was

especially strong, epitomised in the term 'the yellow agony' and in the notion of the

Chinese as 'hordes' who never moved about as Europeans did but always 'swarmed'.

Fears of addiction were also widespread. Industrial capitalism had created a world

"out of kilter" and "beyond personal control". "Addiction," BunkIe argues, "was a

potent metaphor for this contradiction." To control these forces was to restore order

and make the world predictable again.l64 While she is dealing with feminist and

prohibitionist views of alcohol, the point can be made about 'addictions' generally.

Since no other community was seen to be as totally addicted to drugs, sexual vices and

sin generally as the Chinese, an environment in which these were prime targets was

unlikely to be without repercussions for them. Unlike both the other and more

numerous non-white European group, Maori, and various European groups who were

the targets of one-off pieces of legislation (eg Yugoslav gum-diggers), Chinese men are

seen to offend against masculinity, purity, self-control. On every count, they

undermined the ideal society envisaged by nationalism and did not belong in New

Zealand.

160 Phillips, "Mummy's Boys", pp227-8.

161 Here I am following Phillips, "Mummy's Boys", pp229-231.

162 Bruce Haley, The Healthy Body and Victorian Culture, Cambridge (Mass), Harvard

University Press, 1978, pp260-1.

163 Ibid, p233.

164 BunkIe, "The Origins of the Women's Movement in New Zealand: the Women's Christian

Temperance Union", p69.

220

By contrast to the supposed Chinese character and what it would lead to, there was a

strong intellectual belief that natural selection "would reward a healthy organism free

of hereditary disease and moral weakness."165 Natural selection notions permeated

sociology and economics as well. Benjamin Kidd's influential and widely read Social

Evolution166 noted that "progressive peoples" were marked by vigour, in contrast to the

"stagnant and unchanging East.// The globally dominant people, "belong almost

exclusively to the races whose geographical home is north of the 40th parallel of

latitude.,,167 Kidd also saw humanitarianism and social reform as a sign of the

superiority of the Anglo-Saxon.l68 Even an economic text like Alfred Marshall's

influential and much-reprinted Principles oj Economics was permeated with natural

selection theory. He saw modem manufacture as an expression of "natural selection of

the fittest//169 and brought together climate and natural selection to explain England's

development:

England's geographical position caused her to be peopled by the strongest members of

the strongest races of northern Europe; a process of natural selection brought to her

shores those members of each successive migratory wave who were most daring and selfreliant.

Her climate is better adapted to sustain energy than any other in the northern

hemisphere.17O

Over time, the dominant ideas discussed in this and the previous cl}apter begin to be

reflected in the classes below them. These frames of reference, in particular racial

purity, are then reflected in how the organised labour movement argues the issue of

Chinese immigration.

From the middle and upper classes to the labour movement

In the 1900-1910 period, the labour movement began to use the language of racial

purity. The political wing of the movement, and precursor to the Labour Party, the

Independent Political Labour League, followed the Australian Labor Party and

adopted a formal position of adhering to White New Zealand.17l Resolutions at

national conferences of the Trades and Labour Council argued for a substantial

increase in the poll tax, the 1906 conference adopting a motion calling for it to be set at

£1000.172 The following year Wellington trade unionists opposed the employment of

165 Mosse, p33.

166 First published in 1894 this went through three editions and 14 print runs by the turn of the

century, and was reprinted again in 1902 and 1906; details taken from publishing data page of

Social Evolution, London, Methuen, 1920 edition.

167 Ibid, pp56-8.

168 Ibid, pp302-7.

169 Alfred Marshall, Principles ofEconomics, London, Macmillan, 1890, p38.

170 Ibid, p31.

171 New Zealand Workel~ January 3, 1906.

172 See Trades and Labollr COllncils Report ofAnnual Conference 1906, p38.

221

"Chows and other Asiatics" in several city hotels,173 while that year's TLC conference

endorsed, by a 26-2 margin, the call for White New Zealand.174 Wellington watersiders,

meanwhile, debated whether their bosses or the Chinese represented the biggest

threat.17s The agricultural workers' union in Canterbury successfully campaigned for

an extension of the provision in the 1898 Shearers Accommodation Act forcing

employers to provide separate sleeping accommodation for Chinese. As of 1907 this

applied to all 'Asiatics'.176 In Dunedin, W.S. Pattison, president of the Otago Trades

and Labour Council, called for the banning of intermarriage between Europeans and

"Chinese, or other Asiatics". This was to be done "in the interests of racial purity, and

to preserve the European type in New Zealand..."177

The virulently anti-Chinese views of the moderate sections of the labour movement

thus mirrored the views of wide sections of the intelligentsia and other middle class

layers, including politicians and the press. These ideas circulated in scientific,

historical and cultural circles, gentlemen's clubs, middle class women's groups,

respectable journals and so on. From here they found their way, without being made

much more crude in the process, into the labour movement and sections of the working

class, especially the respectable working class. It would be difficult, for instance, for

ordinary workers to come up with more'colourful' anti-Chinese sentiments than those

expressed by parliamentarians178 or descriptions of "leprous chow" and "kite-faced

horrors"179 who were "like a cancer eating into the vitals of our moral being..."180

Moderate labour movement activists then gave their own twists and spin to antiChinese

sentiment. However, even with adaptation to a working class audience, the

labour activists' racism never took on a distinctive edge of its own; they essentially

repeated those of the educated middle and upper classes on the issue. Even the cry

against the Chinese as cheap labour, which became superceded by the more blatantly

elite argument of racial purity, is not a distinctively labour argument. It is a constant

cry in Terry's work, for instance, and reflects a quite strong middle and upper class

view of the noble white worker. As well as finding continuous expression in

parliament and on public platforms adorned by members of the elite such as Stout, it

was expressed, for instance, in a series of newspaper articles on the necessity for the

exclusion of aliens written by Wellington barrister J.O. Poynton in 1909. Poynton

argued, "the European cannot compete with the Asiatic, and he is faced with the

simple alternative: exclude him or die OUt."lB1 Even someone of liberal racial views

such as Guy Scholefield, who described himself as a heretic who thought the Chinese

173 New Zealand Truth, March 2, 1907.

174 Trades and Labour Councils Report ofAnnual Conference 1907, pp25-6.

175 Evening Post, July 25, 1907.

176 AJHR 1907, Vol V 1-9, p15; New Zealand Statutes 1907, p13l.

177 Report on July 24, 1907 public meeting in Otago Daily Times, July 25, 1907.

178 See, for instance, the thesis chapter re-presenting the parliamentary debates of the 1890s.

179 New Zealand Truth, January 11,1908.

180 New Zealand Truth, July 20, 1907.

181 Weekly Herald, April 24, 1909.

222

were more virtuous then vice-ridden, could declare in a 1911 paper that he "should not

care to regard them as an integral part of the New Zealand people" and that "No New

Zealander who values the British character of his nation will regret the checks which

have been adopted to prevent the Asiatic generally from assailing and lowering the

economic or the social standard of the country.II182

As Newman has noted in relation to the general flow of ideas of the period, "older

workers, the skilled artisans and leaders of the craft unions ... took their standards

from the middle class."183 Elsewhere, such statements are hardly contentious. For

instance, citing a number of academic works over the previous decade in Australia,

Chris Chamberlain concludes that "in contemporary Australian sociology it has

become somewhat of an academic orthodoxy -or at least an extremely widespread

view -that there is a ruling culture which does penetrate deeply into working class

consciousness."l84

The ideological trickle down of racial ideas, and the positive promotion of such ideas in

the working class by those above it in the social structure, was made easier by the

nature of working class organisation. The chief immediate interest of the unions was,

as Kingston notes in the Australian situation, establishing a degree of control over the

labour market, keeping out other workers, and gaining or maintaining jobs and high

wages.ISS Essentially, in the absence of a credible radical alternative to white

nationalist ideology, sections of workers and the moderate officialdom of the labour

movement soaked up ready-made and prevailing forms of bourgeois ideology.186

182 Guy Scholefield, "The Origins of the New Zealand Nation", a paper read at the Royal

Colonial Institute, 1911, pl0 (copy in Aotearoa New Zealand Reference Section, Canterbury

Public Library).

183 R.K. Newman, "Liberal Policy and the Left Wing 1908-1911: a study of middle class

radicalism in New Zealand", MA thesis, Auckland University, 1965, p213.

184 Chamberlain, pp3-5.

185 Beverley Kingston, The Oxford HistOlY ofAustralia, vol 3, 1860-1900, Melbourne, Oxford

University Press, 1988, p47.

186 Internationally, however, there was a section of the labour movement which vigorously

opposed immigration colour bars. The International Socialist Congress of 1907, meeting in

Stuttgart, was attended by 886 delegates from working class organisations on five continents,

including mass parties such as the German Social-Democratic Party (SPD). Lenin wrote two

articles on the Congress, commenting in both on clashes over 'colonial policy' and migration.

The contrast between 'moderate' socialists and 'extremist' Marxists was especially acute on

these issues. Lenin made a sweeping condemnation of the support given by the 'moderates',

especially leading figures in the German delegation, to the colonialism of the Great Powers. He

saw the source of 'opportunism' on the colonial question as being found in the profits made out

of the colonial world. Part of these profits could be used in the imperialist countries, thereby

providing "the material and economic basis for infecting the proletariat with colonial

chauvinism" (V.L Lenin, Collected Works, vol 13, p77. Article first published in Proletary no.

17, October 20, 1907). This chauvinism found its expression also in the support given by the

'moderates' to racially-based immigration walls. Thus, in the commission dealing with the

formal Congress resolution on emigration and immigration there was, said Lenin, "an attempt to

defend narrow, craft interests, to ban the immigration of workers from backward countries

(coolies -from China, etc). This is the same spirit of aristocratism that one finds among

workers in some of the 'civilised' countries, who derive certain advantages from their privileged

223

position, and are therefore inclined to forget the need for international class solidarity" (ibid,

p79). In an article written a week or so later, Lenin again commented that the 'opportunists'

were keen on excluding Japanese and Chinese workers and described this as revealing "the spirit

of narrow craft isolation, of trade union exclusiveness." He counterposed to this the importance

of organising immigrant workers of colour into the labour movement and promoting

international working class solidarity (ibid, p89, Article first published in Kalendar dlya vsekh,

1908 (October 1907)). The strong opposition of the 'extreme' left in the working class

internationally to racial exclusion is overwhelmingly ignored in the New Zealand

historiography.

224

Chapter 9:

w

ntrench

: 1

-1 2

Chinese numbers in New Zealand dropped through the 1890s and the first decade of the

twentieth century -from 4,444 in 1891 to 2,630 in 1911, while the European population expanded

substantially. In April 1921, there were 3,266 Chinese and a total non-Maori population of 1,218,

913. Whereas in 1881, the 5,004 Chinese were 1.02 percent of the non-Maori population, they

were now an even more meagre 0.36 percent.1 Yet after WWI campaigning against the Chinese

was renewed, as was the discourse of "influx". The dichotomy between the prosaic reality of the

Chinese presence and the hyperbole of the discourse suggests the Chinese had become the focus

of something resembling a moral panic. This can, in tum, be explained by the growth of fears of

racial decay and the emergence of new organisations whose nationalism and racial fears

provided the backdrop for renewed campaigning against the Chinese (and other unwanted

immigrants).

White New Zealand after WWl: intellectual thought

In the period from 1910 to the opening of World War I, White New Zealand ideas continued to be

strengthened by organisations campaigning for various forms of 'improvement'. Eugenics

groups, for instance, expanded from 1910. That year a Dunedin branch of the Eugenics

Education Society was founded on August 2. Its main figures were a collection of middle class

professionals, such as J.B. Walker, the chairman of the Otago Hospital and Charitable Aid Board;

W.B. Benham, professor of biology at Otago University and a strong advocate of banning the

'unfit' from marryini; the Anglican Rev. Canon Curzon-Siggers, who was active in the Society

1 Figures taken from Population Census, 1926.

2 See, for instance, his Heredity and Eugenics: a lecture, reprinted from Otago Daily Times, December 1,

1910.

225

for the Protection of Women and Children (SPWC); and Dr Emily Seideberg, another SPWC

activist, who was also the country's first woman medicine graduate and a feminist. The Dunedin

branch's governing council consisted of three ministers, two university professors and seven

doctors.3 In Wellington, a branch was initiated by H.O.B. Kirk, professor of biology at Victoria;

leading figures included Stout; Plunket founder Truby King; T.M. Wilford, who would go on to

lead the Liberals from 1919-25; and an array of medical men and leading figures in the state

bureaucracy. Feminism was represented by Mrs A.R. Atkinson, a vice-president of the Women's

Christian Temperance Union and activist in SPWc.4 The WCTU warmly welcomed the

formation of the Eugenics Education Society.s The president of the national society was Liberal

attorney-general J.M. Findlay, while fellow cabinet minister George Fowlds was a vice-president.

Findlay spoke and wrote on fears of national decay and the danger of extinction.6

The following year, 1911, saw the publication in Christchurch of Degeneracy, a work by

stipendiary magistrate H.W. Bishop. This emphasised the "necessity for securing the purity of

the race".7 In July, a eugenics society was established in Christchurch. Bishop was in the chair

and delivered what the Press called a "striking address". The paper felt his experience as a

magistrate made him an "undoubted authority". The paper also explicitly stated the aim of the

meeting was "the purity of the race". Fear of a decreasing birth rate and the allegedly growing

numbers of "degenerates" -who were "increasing out of all proportion to the desirables" -were

seen as giving eugenics organisation urgency. The meeting itself had been called at the request of

members of the Hospital and Charitable Aid Board. Along with Bishop, doctors and ministers of

religion featured prominently on the executive of the new Christchurch eugenics group. The

Press editorial lamented, however, that the public was not yet ready for some of the solutions

being suggested by eugenists.8 Press columnist Hygeia recommended Octavius Beak's Racial

Decay, which had been published the year before. Beak was a member of the Australian Royal

Commission which had investigated the falling birth rate. Hygeia drew an explicit link between

eugenics and fear of Asia, arguing that while European and Australasian countries were

threatened with the "Cloud of Extinction", "the teeming millions of the Far East. .. are rapidly

increasing, and it is their policy to maintain this increase, because it bids fair to assure their

national preponderance and ascendancy in the near future." Fear of Japanese and Chinese

invasion, she noted, was also put forward at a recent eugenics address in Wellington as a reason

3 See Otago Daily Times, August 23,1910 and Fleming, ppI6-17.

4 See Evening Post, May 2, 1911 and Fleming, p18.

5 See the WCTU paper White Ribbon, August 17, 1911. This reference is taken from Miriam Clark,

"Transcending Chastity and Continence: the provision of sex education by women's organizations, 19301950",

History MA thesis, Canterbury University, 1996, p34.

6 See, for instance, his Urbanisation and national decay: address. Under the auspices of the Eugenics

Education Society ofNZ, nd.

7 H.W. Bishop, Degeneracy, Christchurch, 1911.

8 Press, July 26,1911.

226

for having larger families.9 In 1912 the national society printed and distributed 10,000 copies of

What is Eugenics?lO

As Fleming notes, eugenics was "based on neo-Darwinian beliefs which saw the white civilized

races pitted against the rapidly multiplying hordes from the East."n Eugenics generally turned

fears of decline and decay "into a campaign to direct biological progress, and to save the middle

class and the white race from evolutionary oblivion,,,12 While little study has been done in New

Zealand on the connection between eugenics and immigration policy, the connections have been

explored to varying degrees in North America. In the United States, the writings of eugenists

such as Madison Grant, Prescott Hall and Harry Laughlin "played a major role in convincing the

public and Congress that the immigrant was suspect" and bringing about new restrictive Acts in

1921 and 1924Y Eugenics was "used as a scientific buttress for legislation and policies born of

racist and nativist sentiments.,,14 In the case of Canada, Valverde has shown the linkages of racial

purity, sexual purity and immigration policy for the same period while Barbara Roberts has

shown how eugenics ideas legitimised racist exclusion policies by giving them a 'scientific'

cover.1S In New Zealand, eugenists, as we have seen, were highly influential people and their

ideas were an important part of the intellectual mainstream. Their themes are very much those to

be found in characterisations of the Chinese 'Other' and rationalisations of exclusion -most

especially the fear of degeneration/racial deterioration that was seen as accompanying racial

cosmopolitanism.

In some cases, there were very direct links between eugenics and the government -e.g. the

involvement of cabinet ministers such as Findlay and Fowlds, the latter serving as minister of

immigration. Eugenics ideas, moreover, were not simply taken up among doctors, biologists,

politicians, and feminists and other social campaigners. Church groups could also combine

philanthropy with racial improvement, for instance by promoting schemes for the immigration of

suitable children. Thus the Dunedin Presbytery could look forward to bringing out from Britain

children who were "good physically, morally, and mentally" with the idea of providing

opportunity in New Zealand. Their plans were welcomed by Immigration Minister Nosworthy.16

Two days after its report on the Dunedin scheme, the Press reported on a similar plan, this time to

9 Press, July 25,1911. See also Octavius Beak, Racial Decay, Sydney, Angus and Robertson, 1910.

10 White Ribbon, vol IS, no. 207, September IS, 1912.

11 Fleming, p9.

12 Michael Belgrave, "Archipelago of Exiles, a study in the imperialism of ideas: Edward Tregear and John

Macmillan Brown", Master of Phil thesis, Auckland, 1979, p104.

J3 ElofAxel Carlson, "Eugenics Revisited: the case for germinal choice", in Carl J. Bajema, Eugenics: then

and now, Benchmark Papers in Genetics/5, Stroudsberg, PA, Dowden, Hutchinson and Ross, 1976, p212 .

14 Baker, p90.

15 See Valverde, op cit, especially chapter 5, and Barbara Roberts, "Purely Administrative Proceedings: The

Management of Canadian Deportation, Montreal, 1900-1935", PhD thesis, University of Ottawa, 19S0,

cited in Valverde, p107.

16 Press, August 11, 1920.

227

bring British males in their late teens to New Zealand to work as indentured farm-hands. A new

Master and Apprentice Act Amendment Bill was presented to cover them. Once again, the paper

stated the view that the ideal immigrant was from the British Isles and of good health and

character.17

While middle class elements, especially intellectuals such as Edward Tregear and John Macmillan

Brown "did not wish to be associated with the prejudice of the 'rabble'" they nevertheless held

"conceptions of nationality (which) were, almost by definition, exclusionist."ls It is hardly

surprising, therefore, that Tregear became a vice-president of the White Race League in 1907.

Brown, who taught subjects such as classics, political economy and history at Canterbury, was an

ardent eugenist. His Canterbury University lectures on "The Pacific after the Russo-Japanese

War", referred to in the previous chapter, were permeated with Darwinist and eugenic ideas,

often related to climate. For instance, one of these lectures opened with the following: "The

mistress of the Pacific must be in the temperate zone, the nursery of vigorous constitutions,

strong wills and imperial ambitions." He continued:

The harsh conditions, not harsh enough to crush development, kill off the weaklings through the

centuries, and by this vigorous selection forge nations hard and keen as steel, fit for the conquest of

nature and then of man.19

Even the English language carried freedom -"the heritage of the Briton more than of any other

race" -with it wherever it went.20 In equatorial areas, however, nature "pampers her n~rsling,

man" in "luxurious enjoyment of her better moods" and "superstitious fear" of her wilder

aspects.21 Brown differentiated sharply between Orientals and Europeans, while making Japan

an exception, as we saw in the last chapter. He claimed a "radical and deep" spiritual contrast

between East and West and argued that the "core" of this lay in divergent attitudes to telling and

seeking the truth. "Orientals," he claimed, "are satisfied with illusions, may cling to them as the

best of life. They feel no shame about lying, in fact consider it rather meritorious if not found

out." Indeed, "lying and deceit are as the air they breathe." As a result, "(t)he Oriental is and

must be dealt with as a cheat and a liar until found otherwise." By contrast, Westerners had

honesty ground into them through the long development of commerce. Oriental attitudes to

truth also made them believe in "world-old fancies and superstitions... there is no science in the

East. .. (The) odd fact here and there in China's knowledge and invention... is there by mere

accident." This also impacted on progress: "With this deliberate blindness to reality and truth,

17 Press, August 13, 1920.

18 Belgrave, p129.

19 John Macmillan Brown, "Probable Solution of the Dilemma of East and West", Macmillan Brown

Papers, B3: Lectures: packet grouped as "The Pacific after the Russo-Japanese War".

20 John Macmillan Brown, "The Mastery of the Pacific", Macmillan Brown Papers, B3: Lectures: packet

grouped as "The Pacific after the Russo-Japanese War".

21 John Macmillan Brown, "Probable Solution of the Dilemma of East and West".

228

there is not and cannot be any progress or love of progress./I If there was any ideal at all in the

East, "it is to be intellectually stagnant. .." Eastern "patience and endurance" was like lithe

fatalism of primitive peoples." Additionally," (t)here is no public spirit."22

In contrast New Zealand was a "sociologicallaboratory/l in whose settlement there was "great

deliberation". Idealism motivated many leaders and settlers of the new country, bringing about

"idealist legislation long before the Seddon administration." At the end of the nineteenth

century, "New ideals, especially those of Prohibition and Woman Suffrage, were forced on it

from Christchurch, the chief storm-centre of idealism." Protected by British naval power, New

Zealand "may come to be ready to hold her own before the Oriental nations have surplus energy

and the ambition to seek new spheres for it./l23 Happily, from this view, "one of the most singular

phenomena in the history of the world is the arrested development of the Chinese race .. ./1 As

the Chinese Empire had become luxurious and effete it was conquered and isolated, reducing the

number of competitive types through which "the law of the survival of the fittest" worked. The

tropics would "never rule the world. Ham shall not bear rule because his dar~ skin reveals the

enervating tropics in his veins./I The Pacific would remain dominated by a white and island

nation due to the specific qualities of non-tropical island nations. New Zealand, however, faced

dangers in that its supposedly Mediterranean-like climate was in danger of breeding people "too

pleasure-loving" and its reforming legislation might remove "the conditions that nature has

attached to all life in order to stimulate its progress. ../1 Nevertheless, the Pacific would be

Anglo-Saxonised, and thus white Pacific Rim countries need not fear Japanese leadership or

miscegenation.24

Chinese adaptation to living on little, combined with their numbers, "is about to be the greatest

threat to the well-being of the West/' he argued.25 Moreover, if China reformed itself, "The

conquests of Alexander, or Napoleon, or Genghis Khan would be mere temporary raids" in

comparison to its advance. "Waves (of Chinese) would precede its armies into neighbouring

countries and sinify them..." They would become part of China. Chinese goods would flood the

world market, bringing other industrial nations "to their knees". Chinese labour was not only

cheap but efficient, and thus able to displace European labour. But while an awakened China

22 John Macmillan Brown, "East and West", Macmillan Brown Papers, B3: Lectures: packet grouped as

"The Pacific after the Russo-Japanese War".

23 John Macmillan Brown, "New Zealand in the Pacific", Macmillan Brown Papers, B3: Lectures: packet

grouped as "The Pacific after the Russo-Japanese War".

24 John Macmillan Brown, "The Mastery of the Pacific"; Brown's views of Japan changed, however, after a

subsequent visit to Korea which made him decide the Japanese were an unscrupulous people and a menace.

See, for instance, his March 2, 1914 lecture to the annual meeting of the Canterbury branch of the Navy

League, as reported in the Press, March 3, 1914.

25 John Macmillan Brown, "Chinese Scholarship", Macmillan Brown Papers, B2: Manuscripts (China and

Chinese Problems).

229

would pose a threat to the West, this awakening was limited by the Chinese "moral defect".

China, he thus claimed, "will be the giant restless in sleep but never awake."26

While some racial thinkers saw the Chinese as a mongrel race, Brown argued their brains were

"heavier" than those of Europeans due to a longer period of intellectual pursuits. Asking, "Why

has so brainy a race failed?", he suggested it was due to their purity:

It is the cross-bred that progresses; it is the pure species that remains stagnant. Perpetual crossing

produces the supply of variants that is needed as the arena for the law of survival of the fittest; if all

the new generations produced are as alike as batches of bread, there is but one type survives, and

there is no scope or opportunity for competition, the fundamental principle of all progressP

Thus while Brown favours forms of cross-breeding, rather than racial purity, this is a twist within

a shared framework whose preoccupations are racial fitness, survival and progress. The fact that

by this period, Brown had moved from an earlier liberal political outlook to a more conservative

one, also shows the degree of unanimity between social conservatives and liberals in terms of

fears of and solutions to social decay and racial decline.

In these lectures are to be found ideas which were dominant intellectually in the Anglo-Saxon

world and other imperialist centres. In New Zealand, intellectuals like Brown transmitted them

to students who then took them into their professions and disseminated them in the wid,et

society. Brown and other intellectuals also, of course, delivered public lectures and wrote in both

the learned journals of the time and in the mass-circulation press. Brown's views on subjects

such as race, fitness, climate and competition did not appreciably change over the years after

these lectures. Nor do they appear to have been altered by his subsequent travels in the East.

Thus after a sojourn there, he continued to make such claims as, "The life of a nation is an

amalgam of racial elements and environmental influences." In the case of China, "Nature's

Spartan training" produced fatalism. The Chinese were also "mortgaged to the past", while their

"fondness for huddling together" made life a greater struggle and intensified competition.28

Chinese civilisation was so old "with constant, ifnot unchanging features, that they can wipe out

any racial qualities and culture that they encounter. No race has remain so long a race, no culture

has remained so long uniform and changeless. Nor has any race ever been so prolific and

expansive in numbers."29.

26 John Macmillan Brown, "Problems of the Pacific (If China Awakes)", Macmillan Brown Papers, B2:

Manuscripts (China and Chinese Problems).

27 John Macmillan Brown, "Chinese Scholarship".

28 John Macmillan Brown, "The Chinese and their Life", in Macmillan Brown Papers, B2: Manuscripts

(China and Chinese Problems). The B2 manuscripts also appeared in the Press.

29 John Macmillan Brown, "The Chinese and Japanese in Manchuria", Macmillan Brown Papers, B2:

Manuscripts (China and Chinese Problems).

230

A classic example of educated middle and upper class racial fears appears in a letter to the editor

by an Auckland headmaster in 1914. The writer argued that an alien population in New Zealand

would result in "a national calamity". Firstly, if the conqueror and conquered had "kindred

blood", the race would be strengthened by amalgamation, but if they were of "alien blood",

amalgamation would result in weakness. This, he claimed, was evident in "half-breed races all

over the world, especially in America and India." Secondly, the Eastern mind and habits were

"influenced and moulded by the ages of soul-enchaining superstition and idolatary (sic)." Indian

religion, for instance, "inculcates lasciviousness" and "teaches worship of the human sexual

organs." It lay "like an awful pall of hellish sin" over Indian minds and consciences. No

"Christian white country" could welcome or allow in such people.3D

The interweaving of ideas of social, economic and racial protection and improvement were

evident in other forms, too -for instance, protectionism. Economic protectionist ideas were not

just promoted by the labour movement, but by important sections of New Zealand capital and

within the parties which represented their interests most clearly, Liberal and]~.eform. The first

volume of the Reform Party's Light and Liberty journal, which began publication in 1913, provides

a glimpse of the linkages. In a box headed 'Words of Wisdom', the writer advocates "(a)mple

protection on things we can produce, and good wages." He links lack of protectionism in Britain

to falling living standards of workers there and raises the alarm about Asian competition in the

following terms:

The Orient has and is erecting huge industries eqUipped with modern machinery, worked and to be

with Asiatic labour (sic). The question suggests itself to my people -how can any English-speaking

country cope with this menace unless amply protected to save our industries and wage-earners from

being brought down to the Asiatic level?31

As well as linking various forms of protection, all of which are integral to the discourse of New

Zealand nationalism during the period covered by this thesis, this item repeats the racialised

view that Asian labour and Asian levels of existence are inherently degraded or low.

Nationalism, patriotism and citizenship

One of the significant aspects of the 1920 immigration legislation was its codification of

patriotism and the linkage between patriotism, nationalism, citizenship and race. The 1918

national conference of the powerful Farmers Union passed a motion "That the National Flag

30 New Zealand Herald, May 13, 1914.

31 'Champion', "Words of Wisdom", Light and Liberty, vol 1, May 27,1913, p20.

231

should be hoisted at all schools and the children taught to salute it on all State occasions.,,32 An

editorial in the Press in August 1920 drew attention to the change between the 1899 Act and

postwar concerns. The earlier Act was concerned with "nothing more serious (than) the control

of coloured immigration and the question of illiteracy in white immigrants. .. The war has

changed everything." Now, the editorial said, it was vital for immigrants to take an oath of

allegiance.33 The same view was on display the month before at the unveiling of a memorial at St

Albans school in Christchurch. Speeches by L.M. Isitt MP and Education Minister c.J. Parr

stressed the importance of patriotism and citizenship. Parr saw a special role for the discipline of

history in this, saying it would tell young people about the great fights for liberty and how they

had come to live in a free country. Such history "would instill a proper appreciation of the proud

position those were in who possessed British citizenship." He praised teachers who had put "the

true patriotic spirit" into their charges, who had then been keen to "hot-foot to the war... " He

did not want any teachers who were not loyal to the Empire or not "a loyal member of the finest

citizenship of the world -British citizenship.,,34

Chief Justice Sir Robert Stout, probably the country's leading public intellectual from the 1890s

until his death in 1930, suggested that while the war had shown many fine qualities among

people it had also revealed that "physical weakness, mental inability and moral degeneracy are

still prevalent amongst our people and the message both of the War and of Peace to United States

is that these defects must be eliminated.,,35 In 1917, in a lecture in Invercargill attended by 500

people, he talked of the need for higher ideals. Humans were involved in a struggle for a "higher

and nobler race -a race with physical strength, brain power and kindly heart." People must have

a view of the"capacity of untold progress of mankind." Patriotism must be seen everywhere and

"citizenship would be the biggest thing." The country's cities "would be clean and sweet, with

no slums and no bad citizens menacing their civilisation." In such a society, "Liberty would

reign."36 Stout had also argued, shortly before the war, "The existence of disease is a menace to

the race" and that people who did not preserve their health were "unpatriotic". In particular

people who indulged in alcohol and drugs were IIcommitting a crime against society."37 As we

have seen, the complaints about the Chinese focussed on allegations that their characteristics

were the opposite of all these desirable traits. Thus the new discourse of citizenship, created by

liberal middle class intellectuals such as Stout and conservative groups such as the Farmers

Union could only serve to strengthen their exclusion.

32 New Zealand Farmers Union: Records (MS-Papers-1159): Dominion Meetings and Conferences Minutes,

1917-1921, MSY-0238.

33 Press, August 16, 1920. See also, Press, August 12 (article) and August 13 (editorial).

34 Press, July 26, 1920.

35 Stout Papers, Folder 52. This is a handwritten set oflecture notes, from Good Friday, 1919.

36 Stout Papers, Folder 77. The meeting is reported in a newspaper clipping.

37 Stout Papers, Folder 77. This is a newspaper report of his "New Year Reflections" at the end of 1912.

232

After the war two more powerful lobby groups -the Returned Soldiers Association and the

National Defence League38 -were added to those opposed to Chinese entry and to racial mixing.

TI1e RSA was also linked with the Farmers Union -for instance, the RSA elected its own

representative to the executive of the Farmers Union. ANZAC day also emerged "as a racial

heritage" as '''pride of race' took precedence over 'pride of class' among the men who fought for

'King and Country', and in myths about the men who were 'tested and proved' at Gallipoli."39

Returned Soldiers Association

The RSA declared in the first issue of its paper Quick March that this was"a paper for all of the

people all of the time" and referred to belonging to "one great brotherhood" whose aim was "to

uphold the inherent and sacred tenets of British freedom, the humanitarian principles of equity,

justice and righteousness, and the glorious unsullied traditions of the Old Flag..."40 The

Chinese, however, were placed outside this "great brotherhood". In its major statement released

to electors and candidates in the run-up to the 1919 election, the RSA asked -"that the general

policy of a White New Zealand be adopted."41 Major divisions of the RSA explicitly adopted the

same stance. A 350-strong meeting of Auckland RSA, for instance, adopted an 8-point

programme on April 16, 1919. The first six points dealt with returned soldiers' actual material

needs, but point seven was headed'Asiatic Immigration' and declared, "That the principle of a

White New Zealand be affirmed." There appears to have been no dissent.42 Two months later,

the 'Things Odd and Queer' column of Quick March mocked a new book of Chinese poetry.43 In

September 1919 the executive of the Christchurch RSA received a letter from two returned

servicemen asking for "protection from the association" from competition by "Chinamen

Fruiterers" who had opened up a new business located between the two ex-soldiers. The

executive favoured "preventing the chinamen (sic) opening up a new business in this particular

district.,,44 On October 9, a general meeting of the Christchurch RSA carried a motion

"deplor(ing) the fact that any Britisher would let his shop to Chinamen, knowing they intended

opening a fruit business in opposition to returned soldiers."45 In April 1920 letters appeared in

local newspapers in Timaru protesting custom being given to Chinese fruiterers at night when

the street lights were off. On the night of Saturday, April 17 a small crowd attacked and

38 These kinds of groups played a similar role in other white Pacific Rim countries. Brawley, for instance,

notes the role of Returned Servicemen's groups in Canada and the Allied Patriotic Societies of America in

the United States in post-WWl racial immigration agitation and policy-making, White Peril, pp57-8.

39 Mein Smith, "Blood, birth, babies, bodies", p6.

40 Quick March, April 25, 1918, pI and p15.

41 Quick March, December 1, 1919, p5I.

42 Quick March May 10, 1919, pp9-11. Point 8 was for the deportation of "all enemy aliens" interned at

any point in the war.

43 Quick March, June 10, 1919, p45.

44 Christchurch RSA Executive Committee minutes, September 16, 1919, CH743/29.

45 Christchurch RSA General Meeting minutes, October 9, 1919, CH743129.

233

"wrecked, more or less" four Chinese shops. No arrests were made.46 Among those involved

were local RSA members.

In late May-early June 1920, the national conference of the RSA expressed great concern with

what it perceived as an "influx" of Asian immigrants, most particularly "Hindus" and Chinese.

Immigration was discussed on June 3 and among the resolutions agreed to were one rallying the

troops behind the slogan of White New Zealand and calling for meetings across the country to

press for tighter controls. It stated:

That the conference draw the attention of the Government to the increasing number of Hindus and

Chinese that are arriving in New Zealand, and request that the Immigration Restriction Act be

amended to stop without further delay the immigration of Hindus and Chinese, and affirm the

principle of a white New Zealand, and that all Associations throughout New Zealand be requested to

convene a public meeting in their district prior to the meeting of Parliament to protest against the

unrestricted influx of Hindus and Chinese.47

The conference was also informed that, during the previous 12 months, the Prince of Wales had

been enrolled as life patron, Admiral Jellicoe as life member, and leading military figures Major-

Generals Russell and Chaytor and Brigadier-Generals Richardson, Hunt and Stewart -had

also been enrolled.48 This made the heir to the British throne, Britain's leading naval commander,

and NZ's leading army commanders members of an organisation dedicated to the preservation of

White New Zealand.49 The resolution of the annual conference appears to have been then taken

to local areas. For instance, the quarterly general meeting in Christchurch on July 12 adopted a

resolution whose wording is the same as that above, up to the words White New Zealand. In the

minute book it is also recorded under the heading of White New Zealand.50 On August 30 a

meeting of the Wellington RSA unanimously adopted a three-part motion that went even further,

stating

(1) That this Association affirms the principle of a white New Zealand, and asks the Government to

take immediate steps to stop the invasion of this country by coloured people, alien in race, language

and religion, otherwise we will soon be faced with a problem similar to that confronting the USA and

the white colonists of Africa

(2) That the Association also requests the repatriation of all Chinese and Indians who have come to

the country since 1914.

46 Press, April 19, 1920.

47 Press, June 4, 1920.

48 Press, June 1, 1920.

49 Indeed, it made Russell a leading figure in two such organisations, the other being the National Defence

League (see later in this chapter).

50 Minutes of Quarterly General Meeting, July 12, 1920, CH743129. In the Christchurch motion the word

white is capitalised, whereas in the report of the national gathering it appears in lower case.

234

(3) That the Association suggests that for the future the number of Indians allowed to remain here

should not exceed the number of New Zealanders settled in India.

A.B. Sievwright, who seconded the motion, contended that Asians in New Zealand would be a

menace if trouble broke out in the East. Opposition was also expressed to the Wellington town

clerk having advertised for a Chinese cook and to Chinese-white miscegenation in Queensland.

Another speaker, Magnus Badger, said it did not reflect well on New Zealanders that so many

Chinese were trading in main streets. One of the new elements in the motion was the hostility to

hldians.51 The fact that New Zealander and fudian had fought together in defence of the Empire,

just several years earlier appears to have counted for little with the RSA leaders and members in

Wellington.

RSA agitation in support of White New Zealand was not satisfied by the 1920 legislation. For

instance, the following year the annual conference of the Canterbury District of the RSA,

presided over by its president the Reverend W. Walker and attended by 10 delegates from the

region, passed policy which

again urges upon Government, the urgent necessity of stopping without delay the continued

immigration of Indians and Chinese to this Dominion, as their presence in our midst constitutes a

moral and economic menace to the white population of this country.52

These kinds of motions continued to appear in the RSA in the early 1920s. Many in the

organisation, certainly among the level of office-holders, strongly favoured immigration to build

up New Zealand's population -but the immigrants wanted were hnperial ex-servicemen who

were seen as a force to bolster White New Zealand. For instance at a district conference in

Christchurch in May 1923, RSAers adopted a remit seeing Imperial immigration as "the best

safeguard" for "the policy of a white New Zealand."s3 The links between immigration and race

on the one hand and democracy and citizenship on the other could be seen here too, as the RSA

argued the government should have "a progressive land policy" to develop all land, whether

Crown or private, and aim at close settlement of the land.54 Here, again, was the idea of a

progressive, small-property-owning, land-based, democracy.

51 Christchurch Press, September 3, 1920.

52 Minutes of meeting of Annual Conference of Canterbury District RSA, May 17, 1921, CH743118.

53 Minutes of District Conference, May 16,1923, CH743118.

54 Minutes of District Conference, May 16, 1923, CH743118.

235

National Defence League

The National Defence League was established from a meeting in Wellington on April 6, 1920.55

Its president was Major-General Sir Andrew Russell and the first of its list of objects was "To

maintain a White New Zealand."56 On April 10, Russell issued a policy statement, again listing

the first of the new organisation's policies as the maintenance of "a White New Zealand". The

Press Association report of his policy release stated:

General Russell points out that the storm centre of the world is moving eastward, and we are at the

point where East meets West, both of them probably in their highest state of development. Though

there is a certain fusion elsewhere, there can be none here, and in the clash of ideals ours may go

under unless we can keep our shores inviolate. 57

The deployment of a virginal metaphor was not accidental. The NDL explicitly linked racial

purity with public health and fihless and national independence, democracy and citizenship. For

instance it wanted to suppress "bad language" in its camps, and favoured _the "devotion of

special attention to the moral training of the youth of this country, and their education in the

ideals of good citizenship." It wanted a democratic, citizen-based defence force, state ownership

of all armaments production, and its members, at least purportedly, "loathe(d) and despise(d)

militarism". The organisation was, officially, non-party political and no serving soldiers were

allowed to hold positions in it.58

However the NDL and the RSA formed a close relationship. For instance, the Canterbury

provincial executive of the RSA agreed all RSAs in the province should discuss the aims and

objects of the NDL and all returned soldiers should give it their support.59 Perhaps more

surprising was the NDL's presence at the Labour Party conference in 1920, especially given that

Russell had been at head of 'Massey's Cossacks' in Wellington during the 1913 industrial

struggle. (Russell did, however, assure the LP conference he would not do this again.) In his

speech, the general declared he was "strongly opposed to the invasion of German territory by

uncivilised Black troops and thought such action was a grievous mistake." In regards to the

Massey government, he felt that if they "did not believe in a White New Zealand he would

favour turning it out." He also felt that I/(t)he danger to New Zealand tmquestionably comes

from the East."60 Russell's speech to the conference is interesting not only for the racism it shows

at the top of New Zealand society, but also because it shows that the NDL attempted to appeal to

the Labour Party on a racist basis.

55 Press, April 7, 1920.

56 Press, AprilS, 1920.

57 Press, April 12, 1920.

58 See Press, April Sand April 12, 1920.

59 Press, September 22, 1920.

60 Maoriland Workel~ August 11, 1920.

236

There was a certain degree of hypocrisy evident in the racial attitudes of the elite in New

Zealand, for instance the Reform government and papers such as the Press. While being ardently

in favour of a White New Zealand, they favoured the use of Chinese labour, moreover

indentured labour, in Samoa. The Press was prepared to condone indentured Chinese labour in

the New Zealand colonial possession because, it alleged, Samoans would not work.61 Sir James

Allen, defending the use of such labour, following a strong attack on it by Labour leader Harry

Holland, officially replied that without such labour Samoa would Hrelapse into nature and go out

of cultivation" which, in turn, "must affect the cost of living."62

Labour

The labour movement was certainly not to be left behind in the anti-Chinese stakes. Labour

gatherings after WW1 indicate that both industrial unions and the party were ~trong supporters

of the White New Zealand policy, increasingly using racial rather than economic arguments as

justification. For instance, the 1919 party conference featured a remit from the Auckland Printers'

Machinists Union, Hthat conference appoint a committee to approach the Government with a

view to prohibiting members of any colored race from entering New Zealand; failing this a more

severe test of education should be placed on Hindoos." Savage and Holland succeeded in a

motion to establish a committee to examine the immigration question.63 This reported to the

conference the following year (see below).

In April 1920 Michael Joseph Savage, Bill Parry and Frederick Bartram telegrammed Massey

asking that "steps be immediately taken to deal with (the) menace" of an Halarming influx of

Asiatics and other classes of cheap labour..." The Labour figures argued that this influx

inevitably involved "the lowering of the living standards of our people, as well as the probable

deterioration in the physical standard of all races mixing indiscriminately ..."64 Here was a

eugenics-type argument, showing the degree to which middle and upper class racial ideology

had penetrated the labour movement. And, as we saw above, the Labour conference in July 1920

welcomed NDL leader Russell as a guest speaker. At the start of June, 1920 Auckland

watersiders decided not to work ships carrying 'Asiatic' migrants. A union,official claimed, HThe

Chinaman is fast ousting the white man in the retail fruit trade." The "Hindoos", meanwhile,

were allegedly hawking butter door-to-door. The watersiders' action was directed against what

61 See, for instance, Press editorial, April 6, 1920.

62 Allen's official statement reported in the Dominion, April 7, 1920.

63 Maoriland Worker, July 30, 1919.

64 Telegram cited in Auckland Star, April 20, 1920. Parry's involvement contradicts the claim in

Warburton (pI81) that he was a "leading anti-racist" in the LP at the time.

237

they saw as a "continuous stream" of Chinese and Hindus "pouring into" New Zealand."6s The

Auckland watersiders also warned of the danger of a "piebald population" if 'Asiatics' and

whites merged.66

When the committee set up by the 1919 conference reported to the 1920 conference, it criticised

the existing levels of immigration from Europe but nevertheless felt that the "proper

development" of New Zealand necessitated such white immigration. It criticised the government

for not adequately curbing Asian entry. As well as repeating the old view that Asians were being

brought in as cheap labour, it expressed the now-dominant view from above that an Asian

population in New Zealand "would result in an intermingling of the races detrimental to all.,,67 It

called for a more rigid educational test and yet argued that Asians who managed to get in under

such a test should only be employed under award wages. Fighting for all workers to be covered

by award wages was surely the best way to prevent Asians, or any other group of workers, being

used as cheap labour, yet the movement never drew this conclusion. Instead, the cheap labour

argument was not eclipsed by a radical, socialist alternative -open entry and the organisation of

all workers -but by a more openly racialised standpoint centred on racial purity. Thus while one

delegate, Kennedy, asked for more time to discuss the immigration committee's report and

criticised the lack of internationalism on the industrial wing of the labour movement, Red Fed

firebrand and leading LP figure Pat Hickey called for the report to be adopted without further

ado and accentuated the racial argument, saying that "(i)t was as far as possible their duty to

keep New Zealand white. Internationalism did not mean a reckless intermingling of white and

coloured races."68

The parliamentary debate -Liberal and Reform

Agitation by groups such as the RSA, the NDL, the Farmers Union and trade union protests were

complemented in parliament. On June 30 1920, Ohinemuri MP Hugh Poland, a Liberal who had

gone Independent in 1919, asked Massey what was being done to stop the present "influx of

Asiatics -Chinese and Hindus" and pointed out that the RSA and Farmers Union were

campaigning for action.69 Massey replied that legislation was being drafted and would be

presented in several weeks time?O On July 23, Harry Atmore (Liberal, Nelson) called for an

immediate halt to "alien immigrants" and for preference to British ex-servicemen and women,

while William Glen (Reform, Rangitikei) called for an increased poll-tax on the Chinese and more

65 Press, June 3. The first quote is directly from the union official, the second is the reporter summarising.

66 New Zealand Times, April 20, 1920 and Auckland Star, April 28, 1920.

67 Maoriland Workel~ August 25, 1920.

68 Ibid.

69 NZPD vol 186, 1920, pI8.

70 Ibid.

238

stringent education tests on Hindus. The first reading on the new legislation took place in the

House on August 11, without discussion.71

The second reading took place on September 14 and the parliamentary discussion primarily took

place around this reading. The discussion was notable in several ways. Firstly, the Chinese now

had no parliamentary defenders at all. Labour, Liberal, Reform and Independent speakers were

united in a common desire to keep out the Chinese, although there were some differences in

relation to Indians. Secondly, while some Labour speakers still raised the issue of cheap labour

competition, the overwhelmingly primary issue for the speakers, including the Labour MPs, was

defence of an explicitly White New Zealand policy, directed at the Chinese who were seen as

undesirable for racial reasons. Thirdly, race, nation and nationalism were now thoroughly bound

up together.

Massey opened this reading by noting a massive rise in white immigration from the British

Empire and an increase in the numbers of Chinese and Indians, who together comprised only a

tiny proportion of the immigrants.72 The new legislation was "the result -of a deepseated

sentiment" on the part of "a huge majority" of New Zealanders for a '''white' New Zealand". He

linked this with immigrants needing to have a "British Empire point of view."73 The aim of the

legislation was spelt out in very specific terms by Massey: "we want to keep the race as pure in

this Dominion as it is possible to keep it.,,74 Maori MP James Ngata asked if the new bill required

Royal Assent, but Massey could point to the 1918 Imperial War Conference as having agreed that

countries such as New Zealand should have complete control over the composition of their own

populations, including through the right to restrict immigration from any source within the

Commonwealth.75

Some confusion remained about foreigners -residents of countries that Britain had treaties with but

Massey stated that the principle of the bill was that anyone who came to New Zealand who

was not of British or Irish birth, or merely visiting, had to get a permit from the minister of

Customs and apply for it before departing for New Zealand?6 The bill was "not intended to

71 NZPD vol 187, p84.

72 Massey noted that from January I-June 30, 18,774 migrants had entered from the Empire, compared with

19,650 for the whole previous 12 months, and that 476 people had paid the poll-tax in the first half of 1920,

compared to under 200 for the previous year. Given that the previous year, however, was 1919, with WW1

having only just ended, the rise in immigration can be explained as a result of the fact that people could not

migrate in large numbers from 1914 to 1919 due to the war.

73 NZPD vol 187, 1920, p905.

74 Ibid, p908.

75 IWe resolution quoted by Massey, ibid, p905.

76 Ibid, p906.

239

penalize the people of any country in particular". Yet, in the same sentence, he noted, "there will

be a very considerable decrease in the Chinese immigration.,,77

The debate over the bill also reaffirmed the different racial -and racialised -treatment of Maori

and the way in which the pakeha establishment took for granted the superiority of Maori over

Chinese. Ngata, for instance, asked how the bill would affect Maori. Massey replied, "The Maori

is a European for our purposes, and it is unnecessary for me to assure the honourable gentleman

of that. The Maori has the same rights and privileges as the European, in every sense of the

word. The Maori is well worthy of it..." Ngata was anxious, however, that the bill did not

formally say this. Massey replied immediately, "Ifit does not say so, we will make it SO.,,78

Downie Stewart fretted over the "large influx of Asiatics" and concurred with the need for

"maintaining a white New Zealand". In his view the Royal Assent should be no problem, as

Britain would prefer to quarrel with an ally (China) than a Dominion, and he quoted

Chamberlain's position at the first Colonial Conference in 1897, where the British had made clear

that dominions had the right to decide their racial composition?9 In Downie Sfewart's view, the

point about the Chinese had best been put in 1903 by Sir Edward Grey in the debate over Chinese

labour in South Africa. "The question is," Grey had said, "what sort of civilization are you

building up? Are you building up a civilization in which all the citizens are capable of the full

rights of citizens, or a civilization of elements which are bound to conflict in their customs, their

, habits and their politics? Ifso, you are building on an unstable foundation."80

Downie Stewart, however, expressed reservations about the form of keeping out the Chinese. He

pointed out that the Chinese government had offered to make a friendly agreement with New

Zealand which would limit Chinese migration. Although he disagreed with the annual number

suggested by the Chinese Consul-General -300, he thought was too high -some such agreement

would remove the offence to China. He felt the poll-tax gave unnecessary offence and, while it

was aimed at keeping out "the coolie class" rather than the "better class of merchants, tourists,

and students", it had been ineffective at doing so, as syndicates had stepped in to finance the

'coolies'.81 The need for a less abrasive means to secure exclusionist aims was also put by

Malcolm (Clutha). The fact that the Indians had helped Britain during WWI meant there was a

need for sensitivity; it was better to rely on agreements to exclude people, rather than merely

unilaterallegislation.82

77 Ibid, p907.

78 Ngata,Massey exchange, ibid.

79 Ibid, p909.

80 Grey quoted by Downie Stewart, ibid, p91O.

81 Ibid, pp91O-1.

82 Ibid, pp916-8.

240

On the Reform side, Archibald McNicol (Pahiatua) denounced the "commercialised Chinaman"

found "travelling up and down the country in the first-class railway carriages" as a "parasite".83

Alexander Harris (Waitemata) denounced "Hindus" as "even a greater menace than the Chinese"

and complained that the 1913 Shipping and Seamen Amendment Bill, against the employment of

"lascars", was still in Britain awaiting Royal Assent. Harris also noted the multi-party consensus,

saying "I think we all agree that the first concern of the Legislature should be to keep New

Zealand pure and white."84 David Jones (Kaiapoi) concurred: "There is not a member of the

House that is not desirous of excluding the foreign element -not a member of it." Noting that

Labour was worried about too much power being placed in the hands of the Governor-General in

Council, he saw this as a strength of the Bill. Previous legislation had failed to fully shut the door

as it had set out conditions and then had to explain why the conditions should be fulfilled. The

beauty of this Bill was "the freedom it gives to the Government to restrict the foreign element

from coming to this country, without stating reasons.,,8S William Lysnar (Gisborne) favoured the

government taking all possible means to keep out "the foreign element" and "encourage British

immigration".86 James Young (Waikato) argued that "Asiatics" were of no benefit to society,

especially since they were "mostly the coolie or lower orders". It was a "duty to preserve our

nationality and Western civilization" against people who were "different". He favoured rigid

education, health, physical and character tests on immigrants in order to "preserve the national

integrity of our own people."87

Apirana Ngata (Eastern Maori), the leading Maori politician, said that as "a representative of the

aboriginal race of New Zealand" he sympathised with the attitude in opposition to "the influx of

Chinese and other Asiatics." This sympathy was due to "the British race" having"the best

civilization which has so far appeared on the face of this globe ..." The waste spaces of Australia

and New Zealand should be filled up with descendants of this race. He also felt that the

dominions had been "far too nice, far too diplomatic, in the past" in relation to China and Japan.

It was time to "put their cards on the table", for instance by enacting a statute which would make

it clear to the Chinese government that New Zealand"did not desire any Chinese to corne into

it." Going through Britain would take years and it was "surely far better for the people of New

Zealand to say straight out what they want in a statute." Ngata also pondered over what was

worse -"the class of Chinamen or the class of Hindu..." Indians were worrying for him because

they could "become labour agitators, which is not desirable" or, if the education test was raised,

middle class Indians might corne in and compete in areas such as law and medicine.

83 Ibid, p919.

84 Ibid, p920.

85 Ibid, p939.

86 Ibid, p927.

87 Ibid, pp934-6.

241

On the Liberal side, Josiah Hanan (Invercargill) raised the classic middle class and elite view in

relation to racial purity, stating

If you allow an admixture of races -especially if you are going to allow a race with different ideals

from ours, with a different conception of moral standards and social conditions of life -there can be

but one result, and that is a sad deterioration of our race, and in the ideals and moral conditions of

the country.

Hanan drew on his visit several years before to Tahiti which had provided him, he said, with an

"object lesson ... of the evil results of an admixture of races." While some Reform MPs had

favoured trying to make a diplomatic agreement with China to restrict migration to New

Zealand, Hanan doubted this would work. He favoured the example of the Australians whom he

felt "are determined at all hazards to be a race of white people." He praised Australian Labour

for its racism but cast aspersions on the Labour Party in New Zealand, suggesting they were

more sympathetic to the "coloured races" than the earlier Lib-Lab members who were staunch

advocates of exclusion. Hanan also linked race, patriotism and citizenship decl~ring, "Our future

rests upon the foundation of a prosperous and patriotic citizenry of assimilated people." Duty

lay in "keeping our race pure.,,88 Richard McCallum (Wairau) supported the bill but thought the

best way of keeping New Zealand white was encouraging migration of "our kith and kin" from

Britain and the evening would have been better spent discussing that.89 Harry Atmore (Nelson)

felt there was no point in being "namby-pamby" when dealing with China, then went on to state

the oominant racial thinking of the time:

The question has been discussed by some people as to what will be the future of the world, and

whether we shall evolve a world race and whether the races of the world will come to a common

standard. The dislike of the inferior races, which is the result of evolutionary forces, is for the

purpose of protecting the progressive race against intermarrying with a backward race.

Here, then, racism is posited as a mechanism of natural selection. Moreover, there was no doubt

about which stock people in this country came from -"the early pioneers came from the finest

stock in Britain" -nor that "we want to keep the purity of our race in this land unsullied..." The

vital connection between patriotism, citizenship and race was also invoked. Atmore declared the

king to be "the symbol of (our) common centre" but quickly assured the politicians that this view

of the king was not slavish, for the king was the "symbol of the unity of our race". In his view,

"not one Chinaman should come in here as a permanent resident." New Zealand was "really the

finest country on the face of the earth" and no stock but the best should be allowed in. The

restrictions were seen as keeping out opponents of "our idea of civilization" and "our laws and

88 Ibid, pp921-3.

89 Ibid, p923.

242

constitutional Government."90 Independent George Mitchell (Wellington South) declared it to be

lithe duty of the government" to "maintain the purity of our race" and saw the numbers of

Asians entering the country as "a menace to the race". He wanted Indians and Chinese

excluded.91

While all these MPs agreed on exclusion the most thorough-going examples of the racial thought

of the day came from Hanan and Atmore of the Liberals and Downie Stewart of Reform. Downie

Stewart was a lawyer, businessman and intellectual. Hanan was a lawyer, former Invercargill

mayor and intellectual who had held a number of government posts, including that of minister of

education in which position his "overriding aims were to enhance efficiency and to educate

youths for their future citizenship responsibilities and duties." At the time of his speech on the

1920 legislation he was a member of the Senate of the University of New Zealand.92 Atmore ran

his own small business as a painter, decorator and signwriter. He was also a prominent

freemason and temperance advocate. In the 1920s he was an admirer of Mussolini. He was

clearly well-informed as to intellectual thought of the time since he "spent yea~s reading widely

and deeply, and had one of the most extensive private libraries in Nelson." Atmore represented

the "hopes of small pioneer settlers".93 Thus the exemplars of racial thinking in the debate are

from impeccable middle class and elite backgrounds, drawing on the dominant intellectual

trends of the time.94

The parliamentary debate -Labour

Graham Warburton has claimed that in the 1920 parliamentary debate, Labour's "concept of

internationalism was interpreted without a uniform consistency."95 In fact they were consistent

and uniform, indicating the party MPs' acceptance of the racist outlook towards the Chinese.

Indeed, the way in which Labour MPs repeated the arguments of the elite politicians on the other

benches is striking. Moreover, like good school pupils seeking approval by their teachers, they

went out of their way to emphasise how strongly they held these views. Thus Michael Savage

claimed that what was at issue was not only living standards but "the very law of life itself."

Declaring himself in agreement with Downie Stewart, he fretted, " . .. we are living practically

within a stone's throw of teeming millions, who continue to increase by millions annually, and

(in Australia and New Zealand) there are millions of acres of uninhabited territory." The

90 Ibid, pp936-8.

91 Ibid, pp920-1.

92 Dictionary ofNew Zealand Biography, vol 3, 1901-20, entry by Gregory Lee on Hanan, pp197-8.

93 Dictionary of New Zealand Biography, vol 4, 1921-40, entry by Shirley Tunnicliff on Atmore, pp22-23.

The information about his freemason and temperance links comes from G.B. Scholefield, Who's Who ill

New Zealand, Napier, G.W. Venables and Co, 1925, p9.

94 Apirana Ngata, the leading Maori politician who spoke in the debate, was a European-educated lawyer.

95 Warburton, ppI47-8.

243

education test needed to be made more severe, he argued. He also claimed that lithe more

educated section" of Chinese and Indians agreed that measures needed to be taken lito prevent

the indiscriminate influx of Asiatics to this country." Savage wanted not only a lot less Asian

immigration, but immigration from the better-educated only, a rather snobbish view for a party

claiming to represent those at the bottom of society.96

Labour MPs took great umbrage during the debate when any other MPs suggested they were in

any way less reliable in maintaining the white racial purity of the country. As Dan Sullivan

(Labour, Avon) put it:

What I want to say quite definitely to the House is this: the Labour party is just as keen as any

member of this House, or as any person or party in the country, to maintain racial purity here in New

Zealand. There can be no question at all about that ... I desire to say further, in connection with the

discussion, that the Labour party are wholly in accord with the desire to reduce Asian immigration to

this country; we are satisfied that there is too much of it already.

Sullivan then assured Hanan that any impression the Liberal MP might have had about the lack

of commitment of the labour movement to White New Zealand was quite wrong. In fact,

Sullivan attacked the bill for not being restrictive enough, claiming "it is just as much an Asiatic

immigration promotion Bill as it is an Asiatic restriction Bill."97 Then, having already made clear

(as above) Labour's support for White New Zealand, he re-emphasised "the fact that the Labour

party of this country is as keen to retain and preserve racial purity as any party in this House."

After yet another call for a more rigid education test and rigid numbers limits, he stated, for the

third time in his speech, Labour's opposition to miscegenation and support for "racial purity."98

As if there could still be any doubt as to where the party stood, James McCombs (Labour,

Lyttelton) rose shortly afterwards and declared, "I want to put on record the very definite and

very clear statement of the attitude of the Labour party on this immigration question, written

before the bill was drafted." He then read from a report from the party's fourth annual

conference held that July:

That for the proper development of the country it is essential that the white population of the country

should be increased by immigration ... that a more adequate check should be placed upon Asiatic

immigration... (and) that the presence of Asiatics in this country in any number and as permanent

residents would result in an intermingling of the races detrimental to al1.99

96 NZPD vol 187, 1920, pp9l8-9.

97 Apparently not understanding that the Reform and Liberal parties were just as racist as himself, he fretted

that the discretionary power contained in the bill for the admission of immigrants might be used in future to

let in Asians.

98 NZPD vol 187, 1920, pp924-5.

99 Ibid, p930.

244

William Parry (Labour, Auckland) reiterated Labour's hostility to Asian immigration, focusing

again on racial purity. Labour, he said, was "decidedly" and "absolutely" opposed to

"unrestricted immigration of Asiatics" because "we believe that it would not be conducive to the

best interests of this country for the indiscriminative intermingling of the races."lOO The concern

with the "best interests of the country" is also interesting as it shows Labour's primary adherence

to nation rather than class. Frederick Bartram (Labour, Grey Lynn) complained that some MPs

who had spoken had been "far more anxious to slate the Labour party than to keep out

Chinamen." Some MPs, he said, had argued that New Zealand should emulate Australia in

keeping the country white. "But it seems to me," he said, "that we want to do something better

than Australia, because Australia has not been at all successful in keeping out the Chinamen."

Having criticised Australia for not being white enough, he went on to criticise Nelson Liberal MP

Harry Atmore, a strong advocate of White New Zealand, for not being sufficiently anti-Chinese.

(Atmore had favoured the use of Chinese labour in Samoa.) Having stated his support for White

New Zealand and his hostility to the Chinese in the most forthright manner, Bartram went on to

claim that he favoured the "brotherhood of man" and that Labour's reason for opposing Chinese

entry was to "keep as high as possible our standard of living"!lOl Ted Howard (Labour, Avon)

said that he had a very bad cold and so could not speak at any length, but rose only long enough

to record his "entire agreement" with the other Labour speakers.102

The most left-wing of the party's MPs, Labour leader Harry Holland, opened his parliamentary

speech on .September 14 with the necessary internationalist bow that the same red blood ran

through the veins of all humans, before proceeding to deal with the actual issue at hand -the

exclusion of one particular group of those same-blooded international brothers and sisters, the

Chinese. If anything, Holland favoured even tighter exclusion than that of what he viewed as the

two Tory parties. 103 Presenting Labour's position, he declared:

We think that a bona fide education test should be imposed -a test in English and arithmetic according

to the New Zealand Sixth Standard; that there should be a definite limitation of the numbers of Asiatics

entering New Zealand in any given year; and that the numbers so limited should be exceedingly lower

than the numbers corning into New Zealand at the present time.104

100 Ibid, p933.

101 Ibid, pp939-40.

102 Ibid, p940.

103 Moloughney and Stenhouse accuse Holland of being a "sinophobe", although they provide no evidence

for this rather extreme claim.

104 Holland on September 14, 1920, NZPD vol 187, 1920, p913. The 1920 stance of Holland, Michael

Joseph Savage and other Labour MPs on the 1920 legislation somewhat contradict the claim by Murphy

that the first Labour government, led by Savage, was motivated by "socialist inspired principles of

equality" and "a true friend of the Chinese in this country" (Murphy, p52), and Warburton's that in 19171920

socialist internationalism won out in the Labour Party and unions over racism (Warburton, p182).

While methodically detailing labour's involvement in racist anti-Chinese activity over several decades,

Warburton's conclusion is that this was left behind after 1920 and thus Labour leaders' early preoccupation

245

The contradictions of racist ideology also appeared in Holland. For instance, he differentiated

between Indians and Chinese. In his view there was no danger of Indians undermining wages

and conditions, so long as they were unionised. Moreover, they "made excellent unionists."lOS

Chinese workers, however, were simply racialised as cheap labour. Moreover, Holland shared

not only Reform and the Liberals' desire for a Chinese-free New Zealand but also their view that

this was a country in which British citizenship was central. One of his complaints about the draft

legislation was that it undermined the value of British citizenship, a strange position indeed for a

revolutionary intemationalist!lo6

Independent Labour MPs Edward Kellett (Dunedin North) and Sydney Smith (Taranaki) spoke

as keen supporters of White New Zealand. Kellett favoured outright exclusion rather than some

form of diplomatic agreement with China to keep immigration to New Zealand from there as low

as possible. "I object to one corning in," he continued. He also claimed "the evil of mixed breed"

was evident in Samoa, in Wellington and, indeed, "all over New Zealand; ~nd it is time we

stopped it absolutely, and the only way we can do so is by restricting the entry of even one

Asiatic." He also seemed to find the competition of Chinese especially objectionable in the small

business sector, for instance in laundries and among traders.107 Smith declared himself 1/ a young

New Zealander who has an intense love of his country" and therefore wanted to stop Chinese

and "Hindu" entry"as their presence here is a menace to our people." He quoted from a press

clipping of a'talk given in Sydney by a missionary in Fiji, Rev. Piper. Piper feared the "native

races" of the Pacific passing away and Fiji becoming a "little India". The missionary worried that

Indians in Fiji had lost caste distinctions and become slum-dwellers divorced from religion and

morality. This, indeed, was a classic middle class and elite fear in the late nineteenth and early

twentieth centuries as industrial capitalism broke down older, fixed hierarchies. The fact that it

was now recycled by an Independent Labour MP shows the degree to which the labour

movement, especially its leading figures, were permeated with ideas from those above them in

the social order. Smith, like the Dunedin Presbytery, the Christchurch Press and other

conservative middle and upper class elements, favoured "suitable boys" from Britain being

induced to migrate here "to keep New Zealand as white as possible."108

The older, economic argument used in the labour movement against the Chinese had always had

a racist undertone, since the Chinese were depicted by it as naturally and inevitably cheap labour.

with the 'Yellow Peril' "had come to nothing" (p183). Given the views expressed by Labour's leaders

around the 1920 Act, a more convincing explanation for the lack of labour movement anti-Chinese activity

after 1920 is not the triumph of anti-racism but that the Labour leaders had got the restrictions they wanted

and there was no need for further campaigning by them.

105 NZPD vol 187, 1920, p913.

106 Ibid, p914.

107 Ibid, p926.

108 Ibid, pp938-9.

246

However, this had been a subordinate part of the argument, and the labour movement had often

tended to be against any immigration, even white immigration, seen as resulting in cheap labour

competition. Moreover, the 'cheap labour' argument was one which could arise spontaneously

among groups of pakeha workers in competition on the labour market. The 1920 debate

indicated how much the economic argument had been displaced by the directly racial argument

that this should be a 'White New Zealand' and not a 'piebald' or racially intermixed country.

This argument is not one which tends to arise spontaneously in workers' heads, since it is not

generated by any of their daily experiences. Rather, it is a racist and eugenist argument which

was constructed by the middle class and upper class, including the liberal intelligentsia, and

propagated through middle class-dominated groups like the Eugenics Society, Plunket, the NDL,

and in the pages of learned journals and, at a more prosaic level, in the editorial and other

columns of the country's newspapers. Racial thinking was an elite obsession from the midnineteenth

century onwards109 and it is not until the first two decades of the 1900s that it emerges

as the dominant form of argument used within the labour movement against Asian immigration

and in relation to the 'proper' make-up of the New Zealand population.

Labour after the 1920 Act

Warburton has argued that after WWl, racism receded in the labour movement, as

intemationalist~minded socialists got the upper hand,llo although he fails to mention the source

of international socialism at the time -namely, the Russian revolution and the stand taken by the

Bolsheviks on national and racial oppression and for international solidarity. He argues that by

1921 the Labour Party's "racial policies were dominated by the socialist principles and the old

racism was rejected outright by the Party" and henceforth White New Zealand "received only a

little emphasis in the labour movement.,,111 He also claims that "foremost" among the "leading

anti-racists" were Holland and Parry.l12

Yet we have already seen that labour movement forces campaigned strongly in early 1920 for a

tighter application of the White New Zealand policy and that Labour MPs were unanimous in

support of the 1920 legislation, their chief criticism being that it did not go far enough. As the

legislation was going through, we also find anti-Eastern sentiments in the Maoriland Worker,

which Warburton tends to regard as a bastion of the international socialists in the movement. For

109 See, for instance, J.W. Burrow, The Crisis of Reason: European thought, 1848-1914, New Haven, Yale

University Press, 2000, esp ppl03-8. Burrow notes that it was Count Gobineau who introduced the idea

that racial purity was the key to civilisation (p107). His ideas were continued in a number of works,

including Houston Stewart Chamberlain's 1899 Foundations ofthe Nineteenth Century.

110 Warburton, p159.

111 Ibid, p160.

112 Ibid, p18l.

247

instance, the Parliamentary Notes in the paper expressed pleasure that the debate on the new

legislation showed that "the menace of the East was more clearly feared than any Bolshevik

bogey" and praised Downie Stewart's "thoughtful contribution". Of the Labour MPs who spoke,

it said, "All of them pointed out that while they give whole-hearted adherence to the working

class principles of Internationalism, they were most certainly opposed to an influx of Asiatic

workers and would vote for drastic restriction." The"colour problem" would be fatal to New

Zealand workers' living standards and worker solidarity.J13 In fact the view expressed here in the

paper, along with the speeches of the Labour MPs, shows a distinct lack of real internationalism.

If a Chinese presence in New Zealand would undermine workers' solidarity, as claimed, then

what was really being argued is that internationalism and class solidarity were to apply only to

white workers. Or, at best, that internationalism was a flowery phrase for high-minded speechmaking,

but not to be applied in practice. Thus the 1920 conference, which wanted stiffer

controls on Asians and expressed horror at racial "intermingling", could adopt motions in favour

of equal opportunity for all on the planet regardless of colour, creed, sex, nationality or cuIture.l14

These motions should be taken as seriously by historians as the long-time Labour official policy

to nationalise the means of production, distribution and exchange. Meanwhile, far from being

"foremost" "anti-racists" Holland and Parry were, as shown above, strong supporters of the

White New Zealand policy.

It is certainly true that Labour lost interest in agitating around White New Zealand after 1920,

and labour movement organisations showed little enthusiasm when overtures were made

towards them by middle class dominated white race groups later in the 1920s. However, this

was more likely because the labour movement had largely achieved what it wanted. The 1920

tripartisan legislation, which closed the door quite effectively on the Chinese, was sufficient to

meet the demands of the labour movement -and of the liberal middle class. Afterwards, only

the most reactionary middle class elements, in groups like the White Race League, whose racial

fears were especially extreme, indeed paranoid, continued to campaign, generally at the fringes.

113 "Parliamentary Notes", Maoriland Worker, September 22, 1920.

114 Maoriland Worker, September 15, 1920.

248

•

s

This thesis is the first study of anti-Chinese exclusion in New Zealand, covering the whole period

from the first legislation passed in 1881 to the 1920 Act, which effectively shut the door on the

Chinese. Rather than looking at some segment within that period, or merely one particular piece

of legislation, as existing postgraduate work has tended to do, it has therefore been able to track

the development of the legislation, along with the arguments and social forces driving the

development of the White New Zealand policy. At the same time, this also means that its

analysis and conclusions are not definitive, but must be seen as part of a work-in-progress. This

is especially so given the largely untheorised nature of the already-existing work and the attempt

of the current thesis to begin to develop and apply an adequate theoretical framework for

explaining the rise of these policies and the social forces involved.

Existing arguments, it notes, suggest that either economics (seen in the form of hostility to cheap

labour competition) orracism (seen in the form of hostility to people who were 'different') can

account for the White New Zealand policy. The New Zealand historiography largely situates

these two forms of hostility to the Chinese within the working class, thus blaming those at the

bottom of society for policies pushed through by those in the middle and at the tQP of society.

The same accounts suggest that a humanitarian elite, based in the Legislative Council, defended

the Chinese and their right to be. treated on an equal footing. These claims are not backed up by

textual examinations of what was said in parliament, however. This is especially so in the case of

the arguments that there were pro-Chinese 'humanitarians' in the upper house.

By contrast, through a methodical investigation of the parliamentary debates, this thesis

~emonstrates that the 'humanitarian' and 'liberal' elite in the LC was not opposed to the

exclusion of the Chinese in principle, generally favoured quite tight restrictions, and, especially in

the 1890s, were really a conservative rump which opposed women's enfranchisement, factory

legislation, the 8-hour day and much of Liberal policy. By the turn of the century, opposition in

the LC to anti-Chinese measures had largely disappeared. Moreover, some of the staunchest

criticism of exclusion in the 1890s came from members of the lower house representing working

class seats. The thesis therefore suggests that existing explanations of who drove and who

opposed the legislation need to be substantially modified.

249

These points also suggest some fruitful areas for further research. For instance, while three

possible explanations for the stance taken by a bloc of members of the upper house against

Liberal anti-Chinese legislation are suggested/ a great deal more research is needed into this

group to uncover the links between the way they spoke and voted on different issues.

More generally, my investigation of not only the development of the policy, but also of the

broader socio-intellectual context, suggests that neither of the two existing explanations economic

and racial -are adequate for explaining the White New Zealand policy. While both

play some part in anti-Chinese sentiment, neither explanation holds up convincingly over the

1880-1920 period as a whole. Thus fear of economic competition may be an important factor,

even the key factor, in a local area in a specific dispute, but cannot account for forty years of

legislation at a national level, legislation which is eventually supported by all mainstream

political forces. Moreover, the argument about economic competition is not only time-specific

and locality-specific, but also gives way to fears of racial intermixing which permeate the debates

from the 1890s on. From the turn of the century racial purity becomes the dominant argument

used for keeping out the Chinese.

'Racism', however, cannot explain the whole course of anti-Chinese campaigning and legislation

either. For instance, China was long held in high esteem in Europe and it is only in the

nineteenth century that this changed. Therefore negative racial views of the Chinese have

themselves to be explained. Furthermore, there were fears about other racial! ethnic groups and

some legislation against them, e.g. Yugoslav gum-diggers, yet only the Chinese were

systematically excluded. It was they who were the primary target of the White New Zealand

policy. In addition, a sharp distinction was drawn between Maori and Chinese. Maori were

included, albeit not equally, at the same time Chinese were excluded. The basic reasons why

Maori were preferred to Chinese are dealt with in a section in chapter seven. A wider

comparison of differing nineteenth and early twentieth century attitudes towards Maori and

Chinese is beyond the scope of this thesis, which concentrates specifically on the White New

Zealand policy in relation to the Chinese. However, these differing attitudes to Maori and

Chinese would be another area for future research suggested by the thesis.

There are also noticeable changes in anti-Chinese sentiment over time. In North America and

Australia early restrictions were abolished by around 1870. In New Zealand early agitation failed

to result in any legislation at all. Yet during the last two decades of the nineteenth century and

first two decades of the twentieth century, anti-Chinese legislation was passed in the United

States, Canada, Australia and New Zealand. This time around, it was not repealed a decade or

1 See this thesis, p1S5.

250

two later, but was strengthened and eventually became outright exclusion, amounting to White

Australia, White Canada, White New Zealand, White America, policies.

The more developed nature of the historiography of these policies in North America and

Australia has been especially useful in examining the development of White New Zealand. For

instance, as the thesis probed the links between different ideas which had become important in

late nineteenth century New Zealand and the exclusion of the Chinese, insights from the

international literature about the links between racial and moral purity, and between these and

nationalism, proved especially helpful. It has also drawn on a range of by now well-established

international work in disciplines or sub-disciplines such as political geography, labour migration

and analyses of nationalism and on the concept of hegemony, whose roots are in Marx and

Lukacs but which is primarily associated with Gramsci. Synthesising these approaches helped

allow for the incorporation of aspects of extant work on White New Zealand which look at the

role of racial thinking and labour agitation in the construction of these policies, while

transcending their limitations by fitting these aspects into a broader, holistic explanation. This

explanation pivots around the development of the nation-state in New Zealand and the ideology

of New Zealand nationalism. The ideas of the politicians, journalists, intellectuals and middle

class social reformers who primarily shaped nationalist thinking permeated down into sections of

the working class, especially the upper working class sections which had some form of

organisational association with the middle class through various societies, campaigns and trade

unions.

This nationalism had strong similarities with other nationalisms then and since, for instance in

the need to define who is part of the nation and who is not. But the specific origins of these

societies as colonial-settler societies, which required specific attributes -or attempted socially

select for certain attributes -among the population, formed a critical part of the overall 'national

characteristics' which were being legitimated and used to determine who was to be in the nation

and who was to be excluded.

The shift to nationalistic concerns of democracy, social progress and upliftment (both moral and

social) was becoming clear in the mid-1890s. For instance, when the first of Seddon's two 1896

Asiatic Restriction Bills failed, the Wellington Trades Council described this as "a direct slap in

the face not only to the Government, but also to all those institutions having for their object the

social and moral improvement of the masses generally.rr2 The Chinese were seen in the emerging

nationalist ideology to offend against every aspect of what the ideal New Zealander, especially

the ideal citizen, should be. We could summarise the outlook of New Zealand nationalism to the

ideal New Zealand citizen and the Chinese as follows:

2 New Zealand Times, July 3, 1896.

251

New Zealand and New Zealanders

China and Chinese

a modem, progressive country, a country of arrested development,

moving forward into a bold future with a degenerating people

a vigorous and resourceful population an effete and unresourceful people

a land of high living standards

a land of mass poverty

a country free of old world evils, a land full of such evils as inequality,

with an educated, healthy and moral over-crowding, disease, slums,

population, well-housed and fed illiteracy, and immorality

a ruggedly egalitarian and democratic a thoroughly unequal and despotic

society, with a confident citizenry able to society, with a slavish people totally

participate in civic life unsuited to democratic citizenship

men strong and masculine men weak and effeminate,

and free of self-abuse and other vice onanists and homosexuals

women moral and feminine.

Chinese women largely barred, but

Chinese men seen as corrupting white

women and turning them into

prostitutes and drug addicts

The first set of qualities tended more to be identified with healthy British or other white

European stock. Overall, then, the Chinese were viewed as the group most likely to undermine

the progress, morality and democracy of the new society and as the least capable of selfimprovement.

The supposedly degenerate, and further degenerating, character of Chinese

society and people was contrasted not only to European citizens of New Zealand but also to

Maori, as the latter were seen as having a number of admirable characteristics, including the

manliness of Maori men and the capacity for improvement. This made Maori more suited than

the Chinese for citizenship in a progressive, vigorous, and moral new democracy.

As a target, the Chinese united eugenicists, feminists, liberals, conservatives, and purity

campaigners. These categories overlapped significantly, including in terms of personnel. Many

feminists campaigned for moral purity and were involved in eugenics, for instance. But what

was crucial was the large degree to which there were shared fears and a shared ideological

252

outlook. Social control was a vital link and required a range of measures and approaches, some

of which were shared by more and others by less of the middle and upper class people who

dominated these movements and supplied their ideas. Purity, fitness, whiteness, improvement,

fear of degeneration and unrest, ideas of 'correct' behaviour for women and men, all of which

were crucial for social control and thus social stability, were key elements of the emerging

nationalism.3 Thus, racist exclusion of Asians from white Pacific Rim societies" arose directly out

of virtues of democracy, civic equality, and solidarity.,,4 The Chinese became "the anvil on which

the new young societies were slowly hammering out their national identity."s The New Zealand

case also clearly confirms Eddy and Schreuder's view that "(t)he sense in which colonial

nationalism, a civic sense of ideal citizenship, was both 'inclusionist' in its populism and yet

'exclusionist' -especially in relation to indigenous peoples, but also to migrants from Asia stands

out. .."6

This also raises the issue of historical thinking. Because today we tend to associate racial

exclusion of Asians as a programme of right-wing racists, which is opposed I?y all progressive,

liberal-thinking people, there can be a tendency to assume this of the past and overlook the role

that progressive, liberal-thinking people played in the construction of the Great White Walls in

North America and Australasia in the late nineteenth and early twentieth centuries. The present

thesis attempts to fill out the picture substantially by showing that New Zealand's Great White

Walls were in no small measure constructed by the liberal middle class and were bound up with

the views of this class about what New Zealand should look like. This class had strong links with

the working class through political parties, most notably the Liberals, through social clubs and

the educational system and myriad other meeting points. Ideologically, the liberal middle class

exercised hegemony over a substantial body of the organised working class. One way in which

this relationship can be seen is that the shift in the labour movement from economic to racial

arguments for the exclusion of the Chinese came after the racial arguments were articulated and

developed by liberal thinkers, newspapermen and politicians. The gamut of arguments made by

middle class social improvers and do-gooders in the late nineteenth century and early twentieth

century, from eugenics to moral improvement and democratic citizenship notions, appear later in

the organised labour movement.

3 The link between racial purity/homogeneity and nationalism has been made most recently in Denoon,

Mein Smith and Wyndham, pp21O-11.

4 Offer, p170.

5 Price, p260.

6 "Introduction", in John Eddy and Deryck Schreuder (eds), The Rise of Colonial Nationalism: Australia,

New Zealand, Canada and South Africa first assert their nationalities, 1880-1914, Sydney, Allen and

Unwin, 1988, p3.

253

In the Australian case, it has been suggested most recently that White Australia was developed as

a national ideal in the 1890s by politicians and journalists.7 The evidence in New Zealand

suggests these groups played major roles, but the cast responsible extends to broader elements of

the middle class and elite, joined by upper elements of the working class. The thesis points to

three strands of thought and social classes coming together. These are:

1. The elite racial thinking of the later Victorian and Edwardian era

2. Liberal middle class ideas of social and moral improvement and citizenship

3. Labour movement forces influenced by both these groups and sets of ideas, but also with a

vested interested in attempting to exercise some degree of control over the labour market in a

society in which the 'hidden hand' of the market ruled and created social and economic

uncertainty and insecurity.

These strands were united through New Zealand nationalism and the formation of what,

following Gramsci, we might call the "national-popular will." Moreover, during depressed times

workers tended to protest all immigration.s It was primarily middle class politicians and

newspaper editorial writers who intervened to pitch an anti-Chinese line and it was the middle

class who dominated the speaking platforms of anti-Chinese rallies.9 This nationalism was not

challenged in any significant way. Opposition to racial exclusion in principle was almost nonexistent.

However, while White New Zealand was certainly the established orthodoxy by 1910 and voices

raised against it were few and far between, it is difficult to quantify public attitudes. On the

surface, there seems near unanimity, with trade unionist, academic, politician, feminist, wowser,

eugenicist and various other groups dedicated to social reform and moral upliftment united with

businessman and landowner against the 'yellow peril'. Or, as Denoon, Mein Smith and

Wyndham put it, Australian and New Zealand laws "reflected ubiquitous xenophobia", with

racism proving "vote-catching".lO However, we simply do not know whether xenophobia was

all-powerful. We know it thoroughly permeated the middle class, because we have the records of

a large range of primarily middle class organisations and campaigns, as well as the speeches of

politicians of this class. We have little in the way of evidence in relation to xenophobia in the

working class, apart from the records of trade unions. Yet, although the trade unions were

7 Graeme Davison, John Hirst and Stuart Macintyre (eds), The Oxford Companion to Australian History,

Melbourne, Oxford University Press, 1999, p681.

8 Pearson, Politics ofEthnicity, pp66-7.

9 See chapter 5. It might also be noted that all the working class platforms examined by Salmond in his

study of the New Zealand labour movement up until 1894 called for bars .on immigration without

specifying race. This tallies with the situation in the US where Gyory repeatedly notes the way in which

politicians introduced 'race' into federal politics when the issue of immigration controls was raised by

workers.

10 Denoon, Mein Smith and Wyndham, p176.

254

certainly rife with anti-Chinese and anti-Asian bigotry, the vast bulk of the working class was not

unionised at this time. Trade union gatherings which passed anti-Chinese motions consisted of

small handfuls of union officials, not masses of workers. Rallies called by crusaders for White

New Zealand could fill halls but never attracted really large numbers, even though they were

called by 'representative' bodies such as trade union councils and anti-Asian/anti-Chinese

organisations led by prominent middle and upper-class citizens, were widely advertised by

sympathetic newspapers and featured prominent politicians and other establishment figures.

For instance, the anti-Chinese rally in Wellington, over the issue of Chinese labour in South

Africa, on the afternoon of February 6, 1904, mentioned earlier in the thesis, only attracted 400

people,l1 despite the high-powered build-up and high-profile platform, including Seddon. By

contrast the rally on the same issue, the following month, in Hyde Park, London, attracted

70,000.12 Allowing for the difference in population of Wellington and London, and of New

Zealand and England, the London demonstration still dwarfs any of the protests in New Zealand,

even the ones concerned specifically with keeping the Chinese and other Asians out of New

Zealand itself. Moreover, Lionel Terry found little enthusiasm for his views among the masses of

New Zealand, and claimed they showed a "callous indifference" to the dangers of alien

immigrationY In the meantime, ordinary New Zealanders continued to frequent Chinese

laundries and grocery shops and buy the produce of Chinese market gardens. Indeed, the largescale

shift of Chinese into these sectors would have been impossible without wide patronage by

pakeha New Zealanders. Additionally, we have the evidence that working-class patronage was

sufficient to be bemoaned by middle class MPs. Thus Andrew Rutherford, MP for Hurunui

criticised the 'working-man' for buying from the Chinese and continued, "if we trust the people

to starve the Chinese out by not buying from them they will be here a long time." Rutherford also

attacked the lack of trade union staunchness against the Chinese.14 Henry Okey, MP for

Taranaki, also moaned that workers were purchasing their fruit from Chinese shops. He went on

to point to Taihape, where settlers had, he said, starved out five Chinese would-be residents, and

urged such action be taken all over the country.is Needless to say, it was not. Regardless of the

blandishments of middle-class politicians and demagogic campaigners, workers continued

keeping the Chinese in business. We also know that even in Australia, where anti-Chinese

campaigns were, if anything, more virulent than in New Zealand, Chinese market gardening and

11 Lyttelton Times, February 8, 1904.

12 Lyttelton Times, March 29, 1904.

13 Terry at his trial, quoted in Tod, p46.

14 NZPD vol 139, 1907, pp146-7. He thought that the lack of exception taken to the Chinese by labour

unions may have been connected to the concentration of Chinese in laundering and vegetable selling which

did not seem to be sought after occupations among whites. He likened such Chinese work to "carrion

crow" (pI47).

15 NZPD vol 139, pp107-8.

255

green grocery were welcomed by suburban housewives and country towns, farms and stations as

their produce provided a welcome addition to the limited existing diet,16

What evidence there is therefore tends to reinforce Pearson's argument that "(e)lites, often with

passive or active acquiescence from the masses, have used immigration controls, in tandem with

differential citizenship rights and obligations, for filtering or excluding persons."l7 While the

Chinese were not the only 'Other' against whom New Zealand nationalism and its ideal types

were defined -large landholders, the lowest ranks of the working class, the mentally and

physically handicapped were used -the Chinese were the group most consistently'othered'

during the 1880-1920 period. For instance, it was never part of the dominant ideology of the time

to stop large landowners immigrating to New Zealand or your daughter marrying them. The

immigration controls were directed against the Chinese more than anyone, the poll tax was

directed exclusively at them, racial ideology was directed primarily at them, and opposition to

racial intermixing and intermarriage was directed primarily against them.

Ultimately, exclusion of any group is explained by examining how it offended against the kind of

citizenry and nation that was seen as desirable by nationalist ideology. It was the fact that the

Chinese offended, or were seen to offend, against the largest number of the ideals -in fact they

were seen as offending against all of them -which explains why they were the most vilified and

most excluded.

The thesis thus tends to confirm that the links touched upon by Brawley in relation to the white

Pacific Rim countries in generalls offer a more fruitful approach for examining and explaining the

White New Zealand policies than the existing New Zealand literature on the subject.

16 Kingston, p13S.

17 Pearson, Politics ofEthnicity, p22.

18 See the end of chapter one of this thesis.

256

RAPHY

Primary sources

Official documents and reports (general)

New Zealand Parliamentary Debates (NZPD)

Appendices to the Journals of the House ofrepresentatives (AJHR)

New Zealand Parliament: Bills Thrown Out

New Zealand Official Yearbook (various years)

NZ Census (various years)

Ordinances ofNew Zealand

Statutes of New Zealand

New Zealand Immigration Service records

Labour Department -Immigration Section records

Labour, Series 24

Official documents and reports (individual)

Statistics NZ NZ Now: Asian New Zealanders, Wellington, 1993

Department of Internal Affairs Ethnic Groups in New Zealand: a statistical profile, Wellington, 1993

Newspapers

Auckland Star

Dominion

Evening Post

NZHerald

Light and Liberty

Lyttelton Times

Maori/and Worker

New Zealand Times

Otago Daily Times

The Press

Quick March

Truth

Weekly Herald

White Ribbon

Papers, journals, letters

John Macmillan Brown Papers

Constantine Dillon's Letters

Henry Sewell's Journal

Sir Robert Stout Papers

257

Documents of organisations

New Zealand Farmers Union: Records (MS-Papers-1159): Dominion Meetings and Conferences -Minutes,

1917-1921

Returned Soldiers Association records, Christchurch and Canterbury, 1919-23

Trades and Labour Councils Report of Annual Conference 1906

Trades and Labour Councils Report of Annual Conference 1907

NZ trades and Labour Council Executive Minutes, 1907-11

Books, pamphlets, articles,

Sir George Smyth Baden-Powell

Lord Baden-Powell

Octavius Beak

H.W. Bishop

Franz Boas

Persia Crawford Campbell

'Champion'

W.A. Chapple

Cheng Tien-Fang

Mary Roberts Coolidge

J. Cowan

R. Dixon

J.M. Findlay

J.e. Firth

Francis Galton

J.L. Garvin

J.I. Hetherington

Charles Hursthouse

F.B. Hutchinson

Richard Jebb

Benjamin Kidd

Robert Knox

Henry Lawson

G. LeBon

R.H. Lowie

Alfred Marshall

John Stuart Mill

A.E.Newton

Max Nordau

Charles H. Pearson

W.Z. Ripley

New homes for the old country: a personal experience ofthe political

and domestic life, the industries, and the natural history ofAustralia and New

Zealand. London, Richard Bentley, 1872

Scoutingfor Boys: a handbook for instruction in good citizenship, London, 1908

Rovering to Success: a book oflife-sport for young men, London, 1922

Racial Decay, Sydney, Angus and Robertson, 1910

Degeneracy, Christchurch, 1911

The Mind of Primitive Man, New York, Free Press, 1965 (first published

1911)

Chinese Coolie Emigration to countries within the British Empire, London,

D.S. King and Son, 1923

"Words of Wisdom", Light and Liberty, vol 1, May 27,1913

The Fertility of the Unfit, Melbourne, Whitcombe and Tombs, 1903

Oriental Immigration in Canada, Shanghai, Commercial Press, 1931

Chinese Immigration, New York, Henry Holt, 1909

Official Record of the New Zealand International Exhibition of Arts and

Industries, held at Christchurch, 1906-7: A Descriptive and Historical Account,

Wellington,

John MacKay, Government Printer, 1910

The Racial History of Man, New York, Scribner's, 1923

Urbanisation and national decay: address. Under the auspices ofthe Eugenics

Education Society of NZ, nd

Nation Making: a stonj of New Zealand; Savagism v. Civilization, London,

1890

Hereditary Genius, London, Macmillan, 1869

"The Maintenance of Empire", in e.S. Goldman (ed), The Empire and the

Centunj, London, 1905

New Zealand: its political connection with Great Britain, 2 vols, Dunedin,

1926-7

New Zealand, or, Zealandia, the Britain of the South, 2 vols, London, 1857

Two lectures on physical education, delivered especially to young men,

Wellington, 1884

Studies in Colonial Nationalism, London, Edward Arnold, 1905

Social Evolution, London, Methuen, 1920 (first published, 1894)

The Races ofMen: a philosophical enquiry into the influence ofrace over the

Destinies ofnations, London, Henry Renshaw, 1850

Collected Verse, Vol 2: 1901-1909, edited with an introduction and notes by

Colin Roderick, Sydney, Angus and Robertson, 1968

The Psychology ofPeoples, New York, G.E. Stechert, 1912 (originally

published 1894)

Culture and Ethnology, New York, Boni and Liveright, 1917

Principles ofEconomics vol 1, London, Macmillan, 1890

Three Essays, Oxford, Oxford University Press, 1975

The better way: An appeal to all on behalfofhuman culture, Christchurch,

1893

Degeneration, London, Heinemann, 1895

National Life and Character: aforecast, London, Macmillan and Co, second

edition, 1894

The Races ofEurope: a sociological study, New York, D. Appleton, 1899

258

William Pember Reeves

Guy H. Scholefield

Andre Siegfried

Margaret Sievewright

T.L. Stoddard

Eugene Solomon Talbot

Lionel Terry

Edward Tregear

E.G. Wakefield

Edward Gibbon Wakefield, John

Ward & Edward

Jerningham Wakefield

Arnold White

S. Wells Williams

Myra Willard

The Long White Cloud: Ao Tea Roa, London, Horace Marshall & Son, 1898

"Aliens and Undesirables in Australasia", National Review, December,

1901

State Experiments in Australia and New Zealand (2 vols), London, George

Allenand Unwin, 1902

New Zealand in Evolution: industrial, economic and political, London, T.

Fisher Unwin, 1909

"The Origins of the New Zealand Nation", a paper read at the Royal

Colonial Institute, 1911

Democracy in New Zealand, translated by Andre Bums, with introductions

by William Downie Stewart (1913) and David Hamer (1982), Wellington,

Victoria University Press with Price Milburn, 1982

"President's Address, Gisborne Woman's Political Association" (1894), in

The Vote, the Pill and The Demon Drink: a history of feminist writing in New

Zealand, 1869-1993, selected and introduced by Charlotte Macdonald,

Wellington, Bridget Williams Books, 1993

The Rising Tide ofColor Against White World Supremacy, NewYork,

Scribner's, 1921

Degeneracy: its causes, signs and results, London, W. Scott, 1898

The Shadow, Auckland, 1904

The Aryan Maori, Wellington, G. Didsbury, Government Printer, 1885

England and America: A Comparison ofthe Social and Political State ofBoth

Nations, vol 2, London, Richard Bentley, 1833

The British Colonization ofNew Zealand, London, John W. Parker for

the New Zealand Association, 1837

Efficiency and Empire, Brighton, Harvester Press, 1973 (first published,

1901)

The Great Idea: Notes ofan eye-witness on some ofthe social work of the

Salvation Army, London, 1909-10

The Middle Kingdom: a survey of the geography, government, literature, social

life, arts, and history of the Chinese empire and its inhabitants, volume 1, New

York, Scribners, 1883

Histon) of the White Australia Policy to 1920, Melbourne, Melbourne

University Press, 1967 (first published, 1923)

Secondary sources

International literature

S.A.M. Adshead

AijazAhmad

Theodore W. Allen

Mark Almond

Noel Annan

Lee D. Baker

M. Baldwin-Edwards &

M. Schain (eds)

M. Banton

E. Barkan

W. Bateson

China in World History, Basingstoke, Macmillan, 1988

In Theory: Classes, Nations, Literatures, London, Verso, 1992

The Invention of the White Race, vall: Racial oppression and social control,

London, Verso, 1994

"Europe's Immigration Crisis", National Interest no. 29, Fall 1992

"The Intellectual Aristocracy", in J.H. Plumb (ed)

From Savage to Negro: anthropology and the construction of race, 1896-1954,

Berkeley and Los Angeles, University of California Press, 1998

The Politics ofImmigration in Western Europe, liford, Frank Cass,

1994

Racial Theories, Cambridge University Press, 1987

The Idea ofRace, London, Tavistock Publications, 1977

The Retreat of Scientific Racism: Changing Concepts ofRace in Britain and the

United States Between the World Wars, Cambridge University Press, 1991

Biological Fact and the Structure of Society, Oxford, Clarendon Press, 1912

259

Eugenio F. Biagini &

Alastair J. Reid (eds)

Michael Billig

S.Whittemore Boggs

Christine Bolt

Andrew Bradstock, Sean Gill,

Ann Hogan &

Sue Morgan (eds)

John G. Burke

J.W. Burrow

John G. Butcher

BlofAxel Carlson

Stephen Castles

Stephen Castles&

Godula Kosack

D. Cesarani

M.E. Chamberlain

A. Chase

J.J. Clarke

Robin Cohen

Stefan Collini

L.P. Curtis Jr

R.B. Davison

N. Deakin

e.N. Degler

J. Donald & A. Rattansi (eds)

Edward Dudley &

Maximillian E. Novak (eds)

A. Dummet & A. Nichol

John Eddy &

Deryck Schreuder (eds)

e.e. Eldridge

e.e. Eldridge (ed)

Johne. Fout

John e. Fout (ed)

Michael Freeden

Currents ofradicalism: popular radicalism, organised labour and party politics

in Britain 1850-1914, Cambridge, Cambridge University Press, 1991

Banal Nationalism, London, Sage, 1995

International boundaries: a study of boundary junctions and problems, New

York, Columbia University Press, 1940

"Race and the Victorians", in e.e. Eldridge (ed)

Masculinity and Spirituality in Victorian Culture, Basingstoke, Macmillan,

2000

"The Wild Man's Pedigree: scientific method and racial anthropology", in

Dudley and Novak (eds)

The Crisis ofReason: European thought,1848-1914, New Haven, Yale

University Press, 2000

The British In Malaya: the social history of a European communin) in colonial

South-East Asia, Kuala Lumpur, Oxford University Press, 1979

"Eugenics Revisited: the case for germinal choice", in Carl J. Bajema,

Eugenics: then and now, Benchmark Papers in Genetics/5, Stroudsberg,

P A, Dowden, Hutchinson and Ross, 1976

Here for Good: Western Europe's new ethnic minorities, London, Pluto, 1984

Immigrant Workers and Class Structure in Western Europe, Oxford, Oxford

University Press, 1985 (first published 1973)

"Anti-Alienism in England After the First World War", Immigrants and

Minorities, vol 6 (1987)

"Imperialism and Social Reform" in e.e. Eldridge (ed)

The Legacy ofMalthus: the social costs of the new scientific racism, Chicago,

University of illinois Press, 1980

Oriental Enlightenment: the encounter between Asian and Western thought,

London and New York, Routledge, 1997

The New Helots: migrants in the international division oflabour, Aldershot,

England,Avebury and Brookfield, USA, Gower Publishing, 1987

Frontiers of Identity: The British and the Others, London, Longman, 1994

Public Moralists: Political Thought and Intellectual Life in Britain, 1850-1930,

Oxford, Clarendon Press, 1991

Anglo-Saxons and Celts: a study of anti-Irish prejudice in Victorian England,

Bridgeport, Conference on British Studies, 1968

Black British: Immigrants to England, London, Oxford University Press for

the Institute of Race Relations, 1966

Colour, Citizenship and British Socien), London, Panther, 1969

In Search of Human Nature: the rise and decline ofDarwinism in American

social thought, Oxford University Press, 1991

'Race', Culture and Difference, London, Sage/Open University, 1992

The Wild Man Within: An Image in Western Thought from the Renaissance to

Romanticism, Pittsburgh, Pittsburgh University Press, 1972

Subjects, Citizens, Aliens and Others: nationality and immigration law,

London, Weidenfeld and Nicolson, 1990

The Rise ofColonial Nationalism: Australia, New Zealand, Canada and South

Africa first assert their nationalities, 1880-1914, Sydney, Allen and Unwin,

1988

England's Mission: the imperial idea in the age of Gladstone and Disraeli 1868

1880, London, Macmillan, 1973

The Imperial Experience:from Carlyle to Foster, New York, St Martin's Press,

1996

British Imperialism in the Nineteenth Century, London, Macmillan, 1984

"Sexual Politics in Wilhelmine Germany", in Fout (ed)

Forbidden History: the state, society and the regulation of sexuality in modern

Europe, Chicago and London, University of Chicago Press, 1992

The New Liberalism: an ideology ofsocial reform, Oxford, Oxford University

Press,1978

"Eugenics and Progressive Thought: a study in ideological affinity",

Historical Journal, vol 23, no 2, September 1979

260

Peter Fryer

Frank Furedi

B. Gainer

J. Garrard

Robert Giddings (ed)

Paul Gilroy

David Theo Goldberg (ed)

Claudia Goldin

Antonio Gramsci

Paul Greenhalgh

Christine Guillaumin

Andrew Gyory

Bruce Haley

Catherine Hall/

Keith McClelland &

Jane Rendall

Lesley A. Hall

Stuart Hall

Stuart Hall/ Chas Critcher/

Tony Jefferson/ John Clarke,

Brian Roberts

Oscar and Mary F. Handlin

Marvin Harris

J.F.C. Harrison

Robert A. Hart

Timothy J. Hatton &

Jeffrey Williamson (eds)

Herbert Hill & James Jones (ed)

Gertrude Himmelfarb

C. Holmes

Staying Power: the history of black people in Britain, London, Pluto, 1984

Mythical Past, Elusive Future: history and society in an anxious age, London,

Pluto, 1992

The New Ideology ofImperialism: renewing the moral imperative, London,

Pluto, 1994

The Silent War: imperialism and the changing perception ofrace, New

Brunswick (N.J.), Rutgers University Press, 1998

The Alien Invasion: the origins ofthe Aliens Act 1905, London, Heinemann,

1972

The English and Immigration 1880-1910, Oxford University Press, 1971

Literature and Imperialism, New York, St Martin's Press, 1991

There Ain't No Black in the Union Jack: the cultural politics ofrace and nation,

London, Hutchinson, 1987

"One Nation Under a Groove: the cultural politics of 'race' and racism in

Britain", in David Theo Goldberg (ed)

Anatomy of racism, Minneapolis, University of Minnesota Press, 1990

"The political economy of immigration restriction in the United States,

1890-1921, National Bureau of Economic Research Working Paper 431,

Cambridge (Mass), National Bureau of Economic Research, 1993

Selections from the Prison Notebooks, edited by Quintin Hoare and Geoffrey

Nowell Smith, London, Lawrence and Wishart, 1971

Selections from Political Writings 1921-26, London, Lawrence and Wishart,

1978

Selections from Cultural Writings, Cambridge, Mass, Harvard University

Press, 1985

Prison Notebooks vol 1, edited with an introduction by Joseph A. Buttigeg,

New York, Columbia University Press, 1994

Ephemeral Vistas: the expositions, universelles, great exhibitions and world's

fairs, 1851-1939, Manchester, Manchester University Press, 1988

"The Idea of Race and Its Elevation to Autonomous Scientific and Legal

Status" in Sociological Theories: Racism and Colonialism, Paris, UNESCO,

1980

Closing the Gate: Race, Politics, and the Chinese Exclusion Act, Chapel Hill,

University of North Carolina Press, 1998

"A Reply to Stanford Lyman", New Politics, vol 8, no 1 (new series),

whole no 29, Summer 2000. On the web at:

http://www.wpunj.edu/-newpol/issue29/gyory29.htm#r17

The Healthy Body and Victorian Culture, Cambridge (Mass), Harvard

University Press, 1978

Defining the Victorian Nation: Class, Race, Gender and the Reform Act of 1867,

Cambridge, Cambridge University Press, 2000

"Forbidden by God, Despised by Men: masturbation, medical warnings,

moral panic and manhood in Great Britain, 1850-1950", in Fout (ed)

"Racism and Moral Panics in Post-War Britain", in Commission for Racial

Equality, Five Views ofMulti-racial Britain, London, 1978

Policing the Crisis: Mugging, the State, and Law and Order, London,

Macmillan, 1978

"Origins of the Southern Labor System", William and Man) Quarterly,

third series, no 7, 1950

The Rise ofAnthroplogical Theon): a history of theories of culture, London,

Routledge and Kegan Paul, 1968

Late Victorian Britain, 1875-1901, London, Fontana, 1990

The Great White Fleet, Boston, Little Brown and Co, 1965

Migration and the international labour market, 1850-1939, London/New

York, Routledge, 1994

Race in America: the struggle for equality, Madison, University of Wisconsin

Press, 1993

Victorian Minds, London, Weidenfeld and Nicolson, 1968

John BuWs Island: Immigration and British Society 1871-1971, London,

Macmillan, 1988

261

Robert A Huttenback Racism and empire: white settlers and colored immigrants in the British selfgoverning

colonies 1830-1910, Ithaca (NY), Cornell University Press, 1976

Julian Huxley and AC Haddon We Europeans: a survey of'racial problems', London, Jonathan Cape, 1935

Greta J ones

Patrick Joyce

Irish University Press

Maldwyn Allen Jones

Shirley Joshi and Bob Carter

r. Katznelson

V.G. Kiernan

C Kondapi

Henrika Kucklick

Kung, Shien-woo

A Kuper

P.G. Lauren

Z. Layton-Henry

R.C Lewontin, Steven Rose &

Leon B. Kamin

V.I. Lenin

Paul Lombardo

D.A Lorimer

Georg Lukacs

Keith McClelland

John M. Mackenzie

Colin Mackerras

John Macnicol

Kenan Malik

J.A Mangan &

James Walvin (eds)

Karl Marx

Lewis A. Maverick

Henry Mayhew

A Messina

David Micklos

Social Darwinism and English Thought: the interaction between biological and

social theory, New Jersey, Harvester Press, 1980

Democratic Subjects: the selfand the social in nineteenth century England,

Cambridge, Cambridge University Press, 1994

Irish University Press Series of British Parliamentary Papers, Colonies, New

Zealand 6: Sessions 1847-1850, Shannon, Irish University Press, 1969

American Immigration, Chicago, University of Chicago Press, 1992

"The Role of Labour in the Creation of a Racist Britain", Race and Class,

vol 25, no 3, Winter 1984

Black Men, White Cities: race relations and migration in the United States

1900-1930 and Britain 1948-68, London, Oxford University Press for the

Institute of Race Relations, 1973

The lords of human kind: European attitudes towards the outside world in the

Imperial Age, Harmondsworth, Penguin, 1972

Indians Overseas: 1839-1949, New Delhi, Indian Council of World Affairs

and Oxford University Press, 1951

The Savage Within: the social history of British anthropology 1885-1945,

Cambridge and New York, Cambridge University Press, 1991

Chinese in American Life: some aspects of their history, status and problems and

contributions, Westport (Conn), Greenwood, 1973

Anthropology and Anthropologists: The Modem British School, London,

Routledge, 1983

Power and Prejudice: The Politics and Diplomacy ofRacial Discrimination,

London, Westview Press, 1988

The Politics ofImmigration: Immigration, 'Race' and 'Race' Relations in

Postwar Britain, Oxford, Blackwell, 1992

Not in Our Genes: biology, ideology and human nature, New York, Pantheon,

1984

What Is To Be Done? Burning Questions of Our Movement, Peking, Foreign

Languages Press, 1975

"Eugenic laws restricting immigration", p3, Essay 9: Immigration

Restriction, on the Eugenics Archive, Dolan DNA Learning Center, Cold

Spring Harbour Lab, http://www.eugenicsarchive.org/eugenics

"Eugenic laws against race mixing", pI, Essay 7: Marriage Laws, on the

Eugenics Archive

Colour, Class and the Victorians: English attitudes to the Negro in the midnineteenth

centunj, Leicester University Press, 1978

History and Class Consciousness, London, Merlin 1971 (first published

1923)

The Destruction ofReason, London, Merlin, 1980 (first published 1962)

'''England's greatness, the working man''', in Hall, McClelland &

Rendall (eds)

Imperialism and Popular Culture, Manchester, Manchester University Press,

1985

Western Images ofChina, Hong Kong, Oxford University Press, 1989

"The Voluntary Sterilization Campaign in Britain, 1918-1939" inFout (ed)

The Meaning ofRace: race, history and culture in western sociehj, Basingstoke,

Macmillan, 1996

Manliness and Morality: Middle-Class masculinihj in Britain and America,

1800-1940, Manchester, Manchester University Press, 1987

A Contribution to the Critique ofPolitical Economy, Moscow, Progress

Publishers, 1978

China: a model for Europe, San Antonio, Paul Anderson Company, 1946

London Labour and the London Poor, ed John D. Rosenberg, New York,

Dover, 1968

Race and Party Competition in Britain, Oxford, Clarendon Press, 1989

"Eugenics Research Methods", p6, Essay 3: Research Methods, on the

Eugenics Archive

262

Robert Miles

R. Miles & A. Phizacklea

Ashley Montagu

University

Sue Morgan

Lydia Morris

G.L. Mosse

Joseph Needham

Ng, Kwee Choo

AvnerOffer

Sheila Patterson

Diane B. Paul

Elizabeth Petras

Daniel Pick

J.N. Pie terse

E. Pilkington

Michael J. Piore

Cambridge

J.ll. Plumb (ed)

Leon Poliakov

Leon Radinowicz

Ali Rattansi &

S. Westwood (eds)

John L. Rawlinson

James A. Reckner

John Rex

J.Rex and D. Mason (eds)

P.B. Rich

Malcolm Rimmer

Maxime Rodinson

David Roediger

Racism and Migrant Labour: a critical text, London, Routledge and Kegan

Paul,1982

Capitalism and Unfree Labour: anomaly or necessity?, London, Tavistock,

1987

Racism, London, Routledge, 1989

Racism after 'race' relations, London, Routledge, 1993

White Man's Country: racism in British politics, London, Pluto, 1984

Man's most dangerous myth: the fallacy of race, New York, Columbia

Press, 1945

The Concept ofRace, New York, Free Press of Glencoe, 1964

'''Writing the Male Body': sexual purity and masculinity in The Vanguard

1884-1894", in Bradstock, Gill, Hogan & Morgan (eds)

Dangerous Classes: the underclass and social citizenship, London, Routledge,

1994

Toward the Final Solution: a history of European racism, London, J.M. Dent &

Sons, 1978

Nationalism and Sexuality: respectability and abnormal sexuality in modern

Europe, New York, Howard Fertig, 1985

The Grand Titration: science and society in East and West, London, George

Allen and Unwin, 1969

Chinese in London, London, Oxford University Press for the Institute of

RaceRelations, 1968

The First World War: an agrarian interpretation, Oxford, Clarendon Press,

1989

Immigration and Race Relations in Britain 1960-1967, London, Oxford

University Press for the Institute of Race Relations, 1969

Immigrants in Industry, London, Oxford University Press for the Institute

of Race Relations, 1968

"Eugenics and the Left", Journal ofthe History of Ideas, vol 45, no 4,

October-December 1984

"The role of national boundaries in a cross-national labour market",

International Journal of Urban and Regional Research, vol 4, no 2, 1980

Faces ofDegeneration: a European Disorder c1848-1918, Cambridge

University Press, 1989

Empire and Emancipation: power and liberation on a world scale, London,

Pluto,1989

Beyond the Mother Country: West Indians and the Notting Hill White Riots,

London, I.B. Tauris, 1988

Birds of Passage: migrant labour and industrial societies, Cambridge,

University Press, 1979

Studies in Social Histoflj, London, Longmans, Green and Co., 1955

The Aryan Myth: a history of racist and nationalist ideas in Europe, translated

Edmund Howard, London, Sussex University Press and Heinemann

Educational Books, 1972

Ideology and Crime, London, Heinemann, 1966

Racism, Modernity and Identity: on the Western Front, Cambridge,

Polity Press, 1994

China's Struggle for Naval Development, 1839-1895, Cambridge, Mass,

Harvard University Press, 1967

Teddy Roosevelt's Great White Fleet, Annapolis, Naval Institute Press, 1988

Race Relations in Sociological Theory, London, Weidenfeld and Nicolson,

1970

"Race and Ethnicity" in P. Worsley (ed), Introducing Sociology,

Harmondsworth, Penguin, 1986

Theories ofRace and Ethnic Relations, Cambridge University Press, 1986

Race and Empire in British Politics, Cambridge University Press, 1986

Race and Industrial Conflict: a study in agroup of Midland foundries, London,

Heinemann Educational Books, 1972

Europe and the Mystique of Islam, translated by Roger Veinus, Seattle,

University of Washington Press, 1987

The Wages ofWhiteness :race and the making ofthe American working class,

London, Verso, 1991

263

E.J.B. Rose and Associates

J. Rutherford (ed)

Edward Said

Lucy E. Salyer

Elmer Clarence Sandmeyer

Alexander P. Saxton

G.R. Searle

Bernard Semmel

Maxim Silverman

Jonathan Spain

Jonathan D. Spence

L.S. Stavrianos

Gareth Stedman Jones

Nancy Stepan

G.VV.StockingJnr

H.Sussman

Tan, Mely Giok-Lan

T. Tholfsen

Tzvetan Todorov

John Torpey

Uday Singh Mehta

Mariana Valverde

Teun Van Dijk

Arthur VValey

VV. Peter VVard

Eric Williams

Suke VVolton

Robert Young

Towards the abolition ofwhiteness : essays on race, politics, and working class

history, London, Verso, 1994

Colored White: transcending the racial past, Berkeley, University of

California Press, 2002,

Colour and Citizenship: a Report on British Race Relations, London, Oxford

University Press for the Institute of Race Relations, 1969

Identity: Community, Culture, Difference, London, Lawrence and Wishart,

1993

Orientalism: western concepts ofthe orient, Harmondsworth, Penguin, 1985

Culture and Imperialism, London, Chatto and VVindus, 1993

Laws Harsh as Tigers: Chinese immigrants and the shaping ofmodern

immigration

law, Chapel Hill and London, University of North Carolina Press, 1995

The Anti-Chinese Movement in California, Urbana, University of Illinois

Press, 1973

The Indispensable Enemy: labor and the anti-Chinese movement in California,

Berkeley, Los Angeles and London, University of California Press, 1971

The Quest for National Efficiency: a study in British politics and political

thought, 1899-1914, Los Angeles, University of California Press, 1971

"Introduction", in Arnold VVhite, Efficiency and Empire, Brighton,

Harvester Press, 1973

Imperialism and Social Reform: English social-imperial thought 1895-1914,

London, Allen and Unwin, 1960

Deconstructing the Nation: immigration, racism and citizenship in France,

London, Routledge, 1992

"Trade unionists, Gladstonian Liberals and the labour law reforms of

1875", in Biagini and Reid (eds)

Chinese Roundabout: essays in histonj and culture, New York, W.W. Norton,

1992

A Global History: from prehistory to the present, fifth edition, New Jersey,

Prentice Hall, 1991

Outcast London: a study in the relationship betwen the classes in Victorian

society, Oxford University Press, 1971

The Idea ofRace in Science: Great Britain 1800-1960, London, Macmillan,

1982

Race, Culture and Evolution: essays in the histonj of anthropology, University

of Chicago Press, 1983

Victorian Anthropology, New York, Free Press, 1987

Victorian Masculinities: manhood and poetics in early Victorian literature and

art, Cambridge, Cambridge University Press, 1995

Chinese in the United States: social mobilittj and assimilation, Taipei, Orient

Cultural Service, 1973

Working Class Radicalism in Mid Victorian England, London, Croom Helm,

1976

On Human Diversitt;: nationalism, racism and exoticism in French thought,

translated by C. Porter, Cambridge, Mass, Harvard University Press, 1993

The Invention of the Passport: surveillance, citizenship and the state,

Cambridge, Cambridge University Press, 2000

Liberalism and Empire: a study in nineteenth-century British liberal thought,

Chicago, University of Chicago Press, 1999

The age of light, soap, and water: moral reform in English Canada, 1885-1925,

Toronto, McClelland and Stewart, 1991

Elite Discourse and Racism, London, Sage, 1993

The Opium War Through Chinese Eyes, London, George Allen and Unwin,

1958

White Canada Forever: popular attitudes and public policy towards Orientals in

British Columbia, Montreal, McGill-Queen's University Press, 1978

Capitalism and Slavery, Chapel Hill, University of North Carolina Press,

1944

"Racial Identities: the degradation of human constructions", in Suke

VVolton (ed), Marxism, Mysticism and Modern Theory, London, Macmillan

St Antony's Series, 1996

White Mythologies: writing history and the west, London, Routledge, 1990

264

New Zealand, Australia, Pacific: published books and articles

R. Warwick Armstrong

Rollo Davis Arnold

J.N. Bade

c.L. Bailey

J.V.T. Baker

Paul John Baker

Angela Ballara

Judith Bassett

Ernest Beaglehole

John Cawte Beaglehole

James Belich

Leonard Bell

James Bennett

Judith Binney, Judith Bassett &

ErikOlssen

W.D. Borrie

Judi Boyd & Erik Olssen

Mary Boyd

Sean Brawley

Barbara Brookes

Tom Brooking

Anne Buchanan

Phillida Bunkle

"New Zealand: Imperialism, Class and Uneven Development", Australia

and New Zealand Journal of Sociology, vol 14 no. 3, 1978

The farthest promised land: English villagers, New Zealand immigrants of the

1870s, Wellington, 1981

The German Connection: New Zealand and German-speaking Europe in the

Nineteenth Century, Auckland, 1993

A Documentary History of New Zealand Education, Pt 1: The Imperial

Background to New Zealand Education: British Traditions, Government

Policies, Colonial Experience 1400-1870, Wellington, 1989

The New Zealand People at War. War Economy, Wellington, 1965

King and Country Call: New Zealanders, Conscription and the Great War,

Auckland, Auckland University Press, 1988

Proud to be White? A survey ofPakeha prejudice in New Zealand, Auckland,

1987

"A Thousand Miles of Loyalty: the Royal Tour of 1901", NZJH, vol 21, no

1,1987

"Trusteeship and New Zealand's Pacific Dependencies", Journal ofthe

Polynesian Society, no 56, 1947

New Zealand and the Statute of Westminster, Wellington, 1944

The New Zealand Wars and the Victorian interpretation oj racial conflict,

Auckland, 1986 & 1988

"The Victorian Interpretation of Racial Conflict and the New Zealand

Wars: An Approach to the Problems of One-Sided Evidence", Journal of

Imperial and Commonwealth History, vol 15, no 2,1987

Making Peoples: a history of the New Zealanders from Polynesian Settlement to

the end of the nineteenth century, London, AllenLane/ Auckland, Penguin

Press, 1996

"Myth, Race and Identity in New Zealand", NZJH vol 31, no I, April 1997

Reforging Paradise: a histonj of the New Zealanders from the 1880s to the Year

2000, Auckland, Allen Lane, 2001

Colonial Constructs: European images ofthe Maori, 1840-1914, Auckland,

1992

"The Contamination of Arcadia? class, trans-national interactions and the

construction of identity, 1890-1913", NZJH, vol 33, no I, April 1999

The people and the land, Te tangata me te whenua: an illustrated history of New

Zealand, 1820-1920, Wellington, Allen and Unwin, 1990

Immigration to New Zealand 1854-1938, Canberra, Demography Program,

Research School of Social Sciences, Australian National University, 1991

The European Peopling ofAustralasia: a Demographic History, Canberra, 1994

"The Skilled Workers: Journeymen and Masters in Caversham,18801914/

1, NZJH, vol 22, no 2, October 1988

"Racial Attitudes of New Zealand Officials in Western Samoa", NZJH,

vol 21, no I, 1987

"No 'White Policy' in New Zealand: fact and fiction in New Zealand's

immigration record 1946-1978/1, NZJH, vol 27 no 1,1993

The White Peril: foreign relations and Asian immigration to Australasia and

North America 1919-78, Sydney, University of New South Wales Press,

1995

"Introduction: a Sense of Place/l in Barbara Brookes (ed), At Home in New

Zealand: history, houses, people, Wellington, Bridget Williams Books, 2000

Lands for the people?: the Highland clearances and the colonisation ojNew

Zealand: a biography ofJohn McKenzie, Dunedin, University of Otago Press,

1996

"Use it or Lose it: unravelling the land debate in late nineteenth century

New Zealand", NZJH vol 30, no 2, October 1996

"ISO Years of white domination in New Zealand", Race and Class, vol 31,

no 4, 1990

"The Origins of the Women's Movement in New Zealand: the Women's

Christian Temperance Union", in BunkIe and Hughes (eds)

265

Phiilida Bunkle &

Beryl Hughes (eds)

RM. Burdon

Verity Burgmann

Verity Burgmann &

Jenny Lee (eds)

Chris Chamberlain

Gerald Chaudron

RW. Connell and T.H. Irving

Chris Connolly

R Cooke

Donald Cowie

Gillian Cowlishaw

RD. Cremer & B. Ramasamy

Ann Curthoys

Ann Curthoys &

Andrew Markus (eds)

K.M. Dallas

Raewyn Dalziel

Graeme Davison, John Hirst

& Stuart Macintyre (eds)

John Deeks and Peter Boxall

Donald Denoon

Donald Denoon & Philippa

Mein Smith, with Marivic

Wyndham

Stevan Eldred-Grigg

A.P. Elkin

Raymond Evans

Raymond Evans, Kay Saunders

& Kathryn Cronin

Miles Fairburn

John R Fairweather

W.J. Gardner

P.J. Gibbons

RA. GoHan

Bernard K. Gordon

Jeanine Graham

Women in New Zealand Society, Auckland, G. Allen and Unwin1980

King Dick: a biography ofRichard John Seddon, Christchurch, Whitcombe

and Tombs, 1955

"Capital and Labour", in Curthoys & Markus (eds)

A Most Valuable Acquisition, Fitzroy, McPhee Gribble/Penguin, 1988

Class Consciousness in Australia, Sydney, George Allen and Unwin, 1983

"New Zealand and the League of Nations", PhD thesis, University of

Canterbury, 1989

Class Structure in Australia: documents, narrative and argument, Melbourne,

Longman Cheshire, 1980

"Manufacturing Spontaneity: the Australian offers of troops for the Boer

War," Historical Studies, vol 18, no 70, April 1978

"Class, Birthplace, Loyalty: Australian Attitudes to the Boer War",

Historical Studies, vol 18, no 71, October 1978

"The Two Faces of Philanthropy: the Aborigines Protection Society and

the New Zealand Company", Journal ofReligious Riston), no 5, 1969

"The Empire Through New Zealand Eyes", Political Quarterly, no 9, 1938

"Race for Exclusion", ANZJS vol 22, no 1, March 1986

Tigers in New Zealand? The role ofAsian investment in the economy,

Wellington, Institute of Policy Studies and Asia 2000 Foundation of New

Zealand,1996

"Conflict and Consensus", in Curthoys and Markus (eds)

Who Are Our Enemies? racism and the Australian working class, Sydney,

Hale and Iremonger in association with the Australian Society for the

Study of Labour History, 1978

"The Origins of White Australia", Australian Quarterly vol 27, no 1, March

1955

"The Politics of Settlement", in Rice (ed)

The Oxford Companion to Australian History, Melbourne, Oxford University

Press, 1999

Labour Relations in New Zealand, Auckland, Longman Paul, 1989

"The Political Economy of Labour Migration to Settler Societies:

Australasia, Southern Africa, and Southern America, between 1890 and

1914", in Shula Marks and Peter Richardson (eds), International Labour

Migration: historical perspectives, London, Maurice Temple Smith for the

Institute of Commonwealth Studies, 1984

A History of Australia, New Zealand and the Pacific, Oxford, Blackwell, 2000

A Southern Gentry, Wellington, Reed, 1980

Pleasures of the Flesh: sex and drugs in colonial New Zealand 1840-1915,

Wellington, A.H. and A.W. Reed, 1984

"A bourgeois blue? nationalism and letters from the 1920s to the 1950s",

Landfall, no 41, 1987

Working People 1890-1990, Palmerston North, Dunmore Press, 1990

"Rethinking the White Australia Policy", Australian Quarterly, vol 17,

no3,September1945

"Keeping Australia Clean White", in Burgmann and Lee (eds)

Exclusion, Exploitation and Extermination: race relations in colonial

Queensland, Sydney, Australia and New Zealand Book Co, 1975

The Ideal Society and Its Enemies: the foundation of modern New Zealand

Society, 1850-1900, Auckland, Auckland University Press, 1989

"White-Settler Colonial Development: early NZ pastoralism and the

formation of estates", ANZJS vol 21, no 2, July 1985

"The Colonial Economy" in Rice (ed)

"The Climate of Opinion", in Rice (ed)

"Nationalism, the Labour Movement and the Commonwealth, 18801900"

in Greenwood (ed)

New Zealand becomes a Pacific Power, Chicago, 1960

"Settler Society", in Rice (ed)

266

John Grant

Clinton Hartley Grattan

Alan Gray

Gordon Greenwood (ed)

Stuart Greif

Stuart William Greif (ed)

Charles Grimshaw

Patricia Grimshaw

Peter Gronn

Barry Gustafson

David O.W. Hall

Thomas Donald Hom Hall

David Hamer

David Allan Hamer

Freda Hawkins

D.G.Herron

Edward Arthur Hick

Steve Hoadley

Michael Hoare

John Holloway

Kerry Howe

ManyingIp

W.K. Jackson

Judith Johnston

P.E.R. Jones

E.J. Keating

Carlotta Kellaway

John Edward Kendle

Michael King

Beverley Kingston

Ray Knox (ed)

On a Roll: a histonj of gambling and lotteries in New Zealand, Wellington,

Victoria University Press, 1994

"Australia and New Zealand and Pacific Asia", in Oceania and Beyond,

1976

Aotearoa and New Zealand, Christchurch 1994

Australia: a social and political history, Sydney, Angus and Robertson, 1959

The Overseas Chinese in New Zealand, Singapore, Asia Pacific Press, 1974

Immigration and National Identity in New Zealand: one people, two peoples,

many peoples, Palmerston North, Dunmore Press, 1995

"Australian Nationalism and the Imperial Connection, 1900-1914",

Australian Journal ofPolitics and History 3, 1957-8

Women's Suffrage in New Zealand, Auckland, Auckland University Press,

1987

"J.R. Darling and the public school empire tour to New Zealand, 1929",

History of Education Review, vol 18, no 1, 1989

Labour's Path to Political Independence: the origins and establishment of the

New Zealand Labour Party 1900-1919, Auckland, Auckland University

Press/Oxford University Press, 1980

The Golden Echo: some aspects ofNew Zealand social histonj, Auckland and

London, 1971

"New Zealand and Asiatic Immigration", Economic Record, no 3, 1927

"Status of Aliens in New Zealand", Pacific Affairs, v4, 1931

The New Zealand Liberals: the years ofpower, 1891-1912, Auckland,

Auckland University Press, 1988

"Centralization and nationalism (1891-1912)", in K. Sinclair (ed), The

Oxford Illustrated History of New Zealand, Oxford, 1990

Critical Years in Immigration: Canada and Australia compared, Kingston and

Montreal, McGill-Queen's University Press, 1989

"The franchise and New Zealand politics, 1853-8", Pacific Studies, vol 12,

no 1, 1960

Chinese in Australia, Croydon (Vic), Longmans, 1968

"Immigration Policy", in Raymond" Miller (ed), New Zealand Government

and Politics, Auckland, Oxford University Press, 2001

"'Our comrades beyond the seas': colonial youth movements 1880-1920",

Turnbull Libranj Record, vol 12, no 2, 1979

"The Literature of Emigration to New Zealand", British Review of Zealand

Studies, no 5, 1992

Race Relations Australia and New Zealand: a comparative survey 1770s-1970s,

Wellington, Methuen, 1977

"From Sojourners to Citizens", Asian Culture, no 14, April 1990

"Chinese New Zealanders: old settlers and new immigrants", in Stuart

William Greif (ed)

Dragons on the Long White Cloud: the making of Chinese New Zealanders,

North

Shore, Tandem Press, 1996

The New Zealand Legislative Council: a study of the establishment, failure and

abolition ofan Upper House, Dunedin, Otago University Press, 1972

"Information and Emigration: the image-making process", New Zealand

Geographer, vol 33, no 2, 1977

"Considerations for a policy of planned immigration", New Zealand

Journal ofPublic Administration, no 34,1971

Trade unions and industrial relations, Wellington, Victoria University,

Industrial Relations Centre, Seminar Working Paper No.2, 1971

"White Australia -How Political Reality Became National Myth",

AustralianQuarterly vol 25, no 2, June 1953

"The Round Table Movement, New Zealand and the Imperial Conference

of 1911/1, Journal ofCommonwealth Political Studies, vol 3, no 2, 1965

"The Round Table Movement: Lionel Curtis and the Formation of the

New Zealand Groups in 1910", NZJH, vol 1, no 1, 1967

Being Pakeha, Auckland, 1985

The Oxford History of Australia, vol 3, 1860-1900, Melbourne, Oxford

University Press, 1988

New Zealand's heritage: the making of a nation, Auckland 1971-73;

1977-79

267

Sylvia Lawson

Jacqueline Ledde

Anthony Lemon &

Norman Pollock (eds)

Leslie Lipson

William S. Livingston &

William Roger Louis (eds)

RA Lochore

H.1. London

Terrence Loomis

Ian F.M. Lucas

Gary McCulloch

T.G.McGee

Colin McGeorge

Russell McGregor

W. David McIntyre &

W.J. Gardner (eds)

Norman McKenzie (ed)

Malcolm McKinnon

Noel McLachlan

Gavin McLean

William Hewat McLeod

A.H. McLintock

I.D. McNaughton

Susan Magarey

E.P.Malone

J.A Mangan (ed)

Philip Nicholas S. Mansergh

Bruce C. Mansfield

Johannes Stephanus Marais

Ray Markey

Andrew Markus

The Archibald Paradox: a case ofstrange authorship, Ringwood, Allen Lane,

1983

"In Defence of Race and Empire: the White New Zealand League at

Pukekohe", NZJH, vol 19, no 2,1985

Studies in Overseas Settlement and Population, 1980

The Politics of Equality: New Zealand's adventures in democracy, Chicago,

Chicago University Press, 1948

Australia, New Zealand and the Pacific Islands since the First World War,

Canberra, Austin and London, 1979

From Europe to New Zealand: an account ofour continental European settlers,

Wellington, AH. and AW. Reed and the Institute of International

Affairs, 1951

Non-White Immigration and the 'White Australia' Policy, Sydney, Sydney

University Press, 1970

Pacific migrant labour, class and racism in New Zealand: fresh offthe boat,

Aldershot, 1990

The Royal Embassy: the Duke and Duchess of York's Tour in Australasia,

London, 1927

"Imperial and Colonial Designs: the Case of Auckland Grammar School",

History of Education, no 17, 1988

"Indian Settlement in New Zealand, 1900-1956", New Zealand Geographer,

no 18, 1962

"Hear Our Voices We Entreat: Schools and the 'Colonial Twang' 18801930",

NZJR vol 18, no 1, 1984

"Military Training in New Zealand primary schools 1900-1912",

Australian and New Zealand History of Education Society, vol 3, no 2, 1974

"Breed out the Colour: reproductive management for White Australia",

in Martin Crotty, John Germov and Grant Rodwell (eds), "A Race for a

Place": Eugenics, Darwinism and social thought and practice in Australia:

proceedings ofthe History & Sociologlj ofEugenics Conference, University of

Newcastle, 27-28 April 2000, Newcastle, University of Newcastle Faculty

of Arts and Social Science, 2000

Speeches and Documents on New Zealand Histonj, Wellington, Oxford

University Press, 1971

The legal status of aliens in Pacific countries, London, Oxford University

Press, 1937

Immigrants and Citizens: New Zealanders and Asian Immigration in Historical

Context, Wellington, Institute of Policy Studies (Victoria University), 1996

Waiting for the revolution: a history of Australian nationalism, Ringwood

(Vic), Penguin, 1989

"The Colony Commodified: trade, progress and the real business of

exhibitions", in Thomson (ed)

Punjabis in New Zealand: a history of Punjabi migration, 1890-1940, Amritsar,

1986

The Histonj of Otago: the origins and growth of a Wakefield class settlement,

Dunedin, Otago Centennial Historical Publications, 1949

An Encyclopaedia ofNew Zealand, vol 2, Wellington, RE. Owen,

Government Printer, 1966

"Colonial Liberalism, 1851-92" in Greenwood (ed)

Passions of the first wave feminists, Sydney, University of New South Wales

Press, 2001

"The New Zealand School Journal and Imperial Ideology", New Zealand

Journal of History, vol 7, no 1, 1973

Making Imperial Identities: Socialisation and British Imperialism, Manchester

and New York, 1990

"New Zealand: Imperialist and Internationalist", Survey of British

Commonwealth Affairs, no 3, 1952

"The Origins of White Australia", Australian Quarterly vol 26, no 4,

December, 1954

The Colonisation ofNew Zealand, Oxford & London, 1927

"Populist Politics", in Curthoys and Markus (eds)

Fear and Hatred: purifying Australia and California, Sydney, Hale and

Iremonger, 1979

268

John Martin

John Miller

Brian Moloughney &

John Stenhouse

William Parker Morrell

E.K. Mulgan & Alan Mulgan

Nigel Murphy

N.B.Nairn

John Nauright

New Zealand Department

Of Internal Affairs

RK.Newman

Bickleen Fong Ng

JamesNg

David Novitz &

Bill Willmott (eds)

Mary Ellen O'Connor

P.S. O'Connor

Patrick James O'Farrell

W.H.Oliver

Erik Olssen

R Openshaw

David Pearson

David Pearson & David Thoms

Rolf Pfeiffer

Jock O.c. Phillips

David Pitt (ed)

Charles Archibald Price

Australian Race Relations, 1798-1993, St Leonards (NSW), Allen and

Unwin,1994

"Economy, state and class in NZ: from Liberals to Labour", State Papers,

Palmerston North, Massey University Sociology Dept, 1981

Early Victorian New Zealand: A Study of Racial Tension and Social attitudes

1839-1852, London, Oxford University Press, 1958

'''Drug-besotten, sin-begotten fiends of filth': New Zealanders and

the Oriental Other, 1850-1920", NZJH, vol 33, no I, 1999

Britain and New Zealand, London, 1944

New Zealand, London, 1935

The New Zealand Citizen, c1914

The Chinese in NZ: a select bibliography, Wellington, Alexander Turnbull

Library, 1988

The poll-tax in New Zealand, Wellington, NZ Chinese Association, 1995

"A Survey of the History of the White Australia Policy in the 19th

Century", Australian Quarterly, vol 28, no 3, September 1956

"Sport, Manhood and Empire: British Responses to the New Zealand

Rugby Tour of 1905", International Journal ofthe History of Sport", vol 8, no

2,1991

Dictionary ofNew Zealand Biography, Wellington, Department of Internal

Affairs,S vols, 1990-2000

"Liberal Policy and the Left Wing 1908-1911: a study of middle class

radicalism in New Zealand", MA thesis, Auckland University, 1965

The Chinese in New Zealand, Hong Kong, 1959

Windows on a Chinese Past, Dunedin, Otago Heritage Books, 4 vols 19931999

Culture and Identity in New Zealand, Wellington, 1989

An Immigrant Nation, Auckland, 1990

"Keeping New Zealand White, 1908-1920", NZJH, vol 2, no 1,1968

Harry Holland: Militant Socialist, Canberra, 1965

The Story of New Zealand, London, Faber and Faber, 1960

"Truby King and the Plunket Society: an analysis of a prescriptive

ideology", NZJH, vol 15, no 1, 1981

A History of Otago, Dunedin, McIndoe, 1984

The Red Feds, Auckland, 1988

"New Zealand", in Marcel van der Linden and Jurgen Rojahn, The

Formation ofLabour Movements 1870-1914: an international perspective, 2

vols, Leiden, E.J. Brill, 1990

"Towards the Ideal Society", in Binney, Bassett and Olssen

Building the New World: work, society and politics in Caversham, 1880s-1920s,

Auckland, Auckland University Press, 1995

"Mr Wakefield and New Zealand as an Experiment in PostEnlightenment

Experimental Practice", NZJH, vol 31 no 2, October 1997

"Imperialism, Patriotism and Kiwi primary schooling between the wars",

in J.A. Mangan (ed), 'Benefits Bestowed'? education and British imperialism,

Manchester & New York, 1988

A Dream Deferred: the origins ofethnic conflict in New Zealand, Wellington

and London, 1990

The Politics of Ethnicity in Settler Societies: states of unease, Basingstoke,

Palgrave, 2001

Eclipse ofEquality: social stratification in New Zealand, Sydney, George

Allen and Unwin, 1983

"Exercises in Loyalty and trouble-Making: Anglo-New Zealand friction at

the Time of the Great War, 1914-1919", Australian Journal ofPolitics and

History, vol 38, no. 2, 1992

"Mummy's Boys: pakeha men and male culture in New Zealand", in

Bunkle and Hughes (eds)

A Man's Country: the image of the Pakeha male, a histonJ, Auckland, 1987

"Rugby, War and the Mythology of the New Zealand Male", New Zealand

Journal ofHis tory, no 19, 1984

Social Class in New Zealand, Auckland, 1977

The great white walls are built: restrictive immigration to North America and

269

Muriel F. Lloyd Pritchard

Christopher Pugsley

Geoffrey W. Rice (ed)

Len Richardson

Kate Riddell

H.M. Rolleston

Angus Ross

Herbert Roth

Bert Roth & Janny Hammond

W.T.Roy

Jan Ryan (ed)

Toeolesulusulu D. Salesa

J.H.M. Salmon

J.D. Salmond

Guy Hardy Scholefield

G.H. Scholefield & TD.H. Hall

Maureen Sharpe

Ian Shirley

Keith Sinclair

Keith Sinclair (ed)

D.K. Skow

Lesley Smith

M.P.K. Sorrenson

Paul Spoonley

Paul SpoonIey (ed)

Paul Spoonley & Robert Miles

Paul Spoonley, David Pearson

& Cluny MacPherson (eds)

John Stenhouse

Australasia, 1836-1888, Canberra, Australian National University Press,

1974

An Economic Histon; of New Zealand to 1939, Auckland, 1970

Gallipoli: the New Zealand Story, Auckland and London, 1984 & 1985

The Oxford History of New Zealand (second edition), Auckland, Oxford

University Press, 1992

"Rugby, Race and Empire", Historical News, December 1983

"'Improving' the Maori: counting the ideology of intermarriage", NZJH

vol 34, no I, April 2000

"More English than the English: New Zealand Victorians", Geography

Magazine, vol 17, no 11, 1945

"Reluctant dominion or Dutiful daughter? New Zealand and the

Commonwealth in the inter-war years ", Journal ofCommonwealth Political

Studies, vallO, no I, 1972

Trade Unions in New Zealand: past and present, Wellington, Reed

Education,

1974

Toil and Trouble: the struggle for a better life in New Zealand, Auckland,

Methuen

Publications, 1981

"Immigration Policy and Legislation", in Thomson and Trlin (eds)

"Immigration Policy and Foreign Relations", in New Zealand Politics, 1975

Chinese in Australia and New Zealand: a multi-disciplinary approach, New

Delhi, New Age International Publishers, c1995

"Half-Castes between the Wars: colonial categories in New Zealand and

Samoa", NZJH vol 34, no I, April 2000

A History of Goldmining in New Zealand, Christchurch, Cadsonbury

Publications, 1996

New Zealand Labour's Pioneering Days: the histon; of the labour movement in

N.Z. from 1840 to 1894, Auckland, Forward Press, 1950

Who's Who in New Zealand, Napier, G.W. Venables and Co, 1925

HistoricalSources and Archives in New Zealand (Archives Division,

Department of Internal Affairs, New Zealand Bulletin no I),

Wellington, 1929

NZ Parliamentary Record, 1840-1949, Wellington, 1950

"Asiatic Immigration in New Zealand: its history and legislation" in

Norman McKenzie (ed)

"Anzac day in New Zealand, 1916-1939", NZJH, vol 15, no 2,1981

"Social policy and social planning" in Paul Spoonley, David Pearson, Ian

Shirley (eds), New Zealand: Sociological Perspectives, Palmerston North,

Dunmore Press, 1982

The Growth ofNew Zealand Identity, 1890-1980, Auckland, 1980

A Destiny Apart: New Zealand's search for National Identity, Wellington,

1986

The Native Born: The Origins ofNew Zealand Nationalism, Palmerston

North,1986

A Histon; ofNew Zealand, Auckland, Penguin, 1991

Oxford Illustrated Histon; of New Zealand, Auckland, Oxford University

Press, 1996

"The 1909 Defence Act: a case study in militarism in New Zealand",

(research essay, Otago), Dunedin, 1981

Race relations in New Zealand: a bibliography 1970-1986, Auckland, 1987

Integration or Identity: Cultural Interaction in New Zealand Since 1911,

Auckland,1977

The Politics ofNostalgia: racism and the extreme right in New Zealand,

Palmerston North, 1987

Tauiwi: Racism and Ethnicity in New Zealand, Palmers ton North, 1984

"Political Economy of Labour Migration", ANZJS vol 21, no I, March

1985

Nga Take: Ethnic Relations and Racism in Aotearoa/New Zealand, Palmers ton

North,1991

'1/ A disappearing race before we came here': Doctor Alfred Kingcome

Newman, the dying Maori and Victorian scientific racism", NZJH vol 30,

no 2, October 1996

270

P.J. Stewart

Jon Stratton

Peter Stuart

J.L. Sullivan

W.B. Sutch

M. Taher

G.P. Taylor

Nancy M. Taylor

Margaret Tennant

Allan Thomas

Richard Hubert T. Thompson

John Mansfield Thomson (ed)

K.W. Thomson &

AD. Trlin (eds)

FrankTod

Nancy YW. Tom

J.E. Traue

Andrew Drago Trlin

Andrew Drago Trlin &

Paul Spoonley (eds)

Ann Trotter

John Vader

Raj Vasil & Hong-key Yoon

Pat Walsh (ed)

Alan Dudley Ward

Priscilla Williams

W.E. Willmott

AT. Yarwood

"New Zealand and the Pacific Labor Traffic, 1870-1874/1, Pacific Historical

Review, no 30, 1961

"The Colour ofJews: Jews, Race and the White Australia Policy", Journal

of Australian Studies, 50/51,1996

Edward Gibbon Wakefield in New Zealand: his political career 1853-4,

Wellington, Price Milburn for Victoria University, 1971

Political Tolerance in Context: support for unpopular minorities in Israel, New

Zealand and the United States, Boulder, 1985

Poverty and Progress in New Zealand: a reassessment, Wellington, Reed, 1969

"The Asians/l in Immigrants in New Zealand, 1970

"New Zealand, the Anglo-Japanese Alliance and the 1908 Visit of the

American Fleet", Australian Journal ofPolitics and History, vol 15, no 1,

1969

The New Zealand People at War: The HomeJront, Wellington, 1986

"The Decay of Home Life? The home in early welfare discourses./I, in

Brookes (ed)

"Foreword" in Thomson (ed)

"Background to Race Relations in New Zealand" (Institute of Race

Relations

Newsletter Supplement, London, 1963)

"Prejudice and Discrimination, some problems", in Race Relations: Six

New Zealand Studies, Wellington, 1964

Race Relations in New Zealand: a review ofthe literature, Christchurch, 1963

Farewell Colonialism: the New Zealand International Exhibition, Christchurch

1906-07, Palmerston North, Dunmore Press, 1998

Immigrants in New Zealand, PaIrnerston North, 1970

The Making of a Madman: Lionel Terry, Dunedin, Otago Foundation Books,

1977

Chinese in Western Samoa 1875-1985, Western Samoa Historical and

Cultural Trust, 1986

New Zealand Studies: a guide to bibliographic resources, Wellington, 1985

"Immigrants in the Cities", in Urbanisation in New Zealand, 1973

New Zealand and international migration: a digest and bibliography,

PaIrnerston North, 1986

"Corning to terms with Japan 1943-1963" in T.G. Fraser and P. Lowe

(eds), Conflict and amity in east Asia: essays in honour ofIan Nish, 1992

Anzac, London, 1971

New Zealanders of Asian Origin, Wellington, Institute of Policy Studies,

Victoria University, 1996

Pioneering New Zealand Labour History: essays in honour of Bert Roth,

PaIrnerston North, 1994

A Show ofJustice: racial 'amalgamation in nineteenth centunj New Zealand,

Auckland, Canberra and Oxford, 1973, 1974 and 1978

"New Zealand and the 1930 Imperial Conference", New Zealand Journal of

Histonj, vol 5, no 1, 1971

New Zealand and the World: essays in honour ofWolfgang Rosenberg,

Christchurch, 1980

"The 'White Australia' Policy: a re-interpretation of its development in

the late colonial period", Historical Studies Australia and New Zealand, vol

10, November 1962

Asian Migration to Australia: the background to exclusion, Carlton,

Melbourne University Press, 1967

Attitudes to Non-European Immigration, Melbourne, Cassell Australia, 1968

AT. Yarwood & M.J. Knowling Race Relations in Australia, North Ryde (NSW), Methuen, Australia, 1982

New Zealand, Australia, Pacific: unpublished papers, articles, talks

James Belich

Phil Griffiths

"Race and New Zealand: some social history of ideas", MacMillan Brown

Lectures, 1994

liThe ruling class and Chinese exclusion", paper for the Labour History

Conference in Australia, April 21, 2001

271

John Hirst

Philippa Mein Smith

JamesNg

W.H. Oliver

Jerome Small

" Australian Federation and the exclusion of the Chinese", keynote

Address presented at the Chinese Heritage of Australian Federation

Conference, Melbourne, July I, 2000

"Blood, birth, babies, bodies", November 2001 paper

"Chinese Settlement in New Zealand -Past, Present and Future", speech

tothe Wellington Chinese Association, June 21, 1996

"Towards a New History", Hocken lecture, 1969

"Unions and anti-Chinese agitation on the Victorian goldfields", paper

presented at the Chinese Heritage of Australian Federation Conference,

Melbourne, July 2, 2000

New Zealand, Australia, Pacific: theses and other unpublished postgraduate work

Gareth Abdinor

John H. Angus

Michael Belgrave

Helen J. Brownlie

Verity Burgmann

Miriam Clark

Ann Curthoys

Owen Robert Davie

Philip Fleming

Alan Forgie

Dulcie Gillespie-Needham

A.R. Grigg

N. Harrison

George Kay

Margaret McNeur

R.D. Millar

Y.L. Miller

Ng Bickleen Fong

Paul Meredith Meuli

F.A. Ponton

"Constructions of Masculinity in a New Zealand National Identity",

Political Science MA thesis, Canterbury University, 2000

"City and Country, change and continuity: electoral politics and society

in Otago, 1877-1893", History PhD, Otago University, 1976

"Archipelago of Exiles, a study in the imperialism of ideas: Edward

Tregear and John Macmillan Brown", Master of Phil thesis, Auckland,

1979

'''Without Work, Nothing': a study of the changing attitudes towards the

swagger in the 1890s", Long essay for History Postgraduate Diploma,

Otago University, 1980

"Revolutionaries and Racists: Australian socialism and the problem of

racism, 1887-1917", PhD thesis, Australian National University, 1980

"Transcending Chastity and Continence: the provision of sex education

by women's organizations, 1930-1950", History MA thesis, Canterbury

University, 1996

"Race and Ethnicity", PhD thesis, Macquarie University, 1973

"Chinese Immigration into New Zealand, 1878:1881", History MA thesis,

Otago University, 1969

"Eugenics in New Zealand 1900-1940", History MA thesis, Massey

University, 1981

"Anti-Chinese Agitation in New Zealand 1887-89: Its Results and

Causes", History MA thesis, Otago University, 1969

"The Colonial and His Books: a study of reading in nineteenth century

New Zealand", English PhD thesis, Victoria University, 1971

"The Attack on the Citadels of Liquordom: a Study of the Prohibition

Movement in New Zealand, 1894-1914", History PhD thesis, Otago

University, 1977

"The Formation of the White New Zealand Immigration Policy Between

the Years 1890 and 1907", History MA thesis, Auckland University, 1955

"Seddon and Asian Immigration Legislation 1896-9", Long Essay for

Postgraduate History Diploma, Otago University, 1973

"The Chinese in New Zealand", History MA thesis, University of Otago,

1930

"Early Reactions and Attitudes to Chinese Immigrants in Otago 18661870",

Long Essay submitted in partial fulfilment of requirements for

Honours Degree, Post-gradate Diploma in History, University of Otago,

1972

"Yellow Perils and Little Dragons: influencing factors in the development

of New Zealand's immigration law", dissertation submitted in partial

fulfilment of the degree of Bachelor of Laws with Honours, Auckland

University,1993

"The Assimilation of the Chinese in New Zealand", Education MA thesis,

Otago University, 1955

"Occupational Change and Bourgeois Proliferation: a study of new

middle class expansion in New Zealand, 1896-1926", History MA thesis,

Victoria University, 1977

"Immigration Restriction in New Zealand: a study of policy from 1908 to

1939", History MA thesis, University of New Zealand, 1946

272

Frances Porter

S. Rachagan

Charles Sedgewick

D.K. Skow

CB.K. Smithyrnan

S.S. Thorn

T.C Tulloch

Graham Warburton

G.R. Wright

"Chinese Immigration to New Zealand in the Nineteenth Century",

History MA thesis, University of New Zealand, 1948

"Asian Immigration to New Zealand, Geography MA thesis, Otago

University, 1972

"The Politics of Survival: a social history of the Chinese in New Zealand",

Sociology PhD thesis, Canterbury University, 1982

"The 1909 Defence Act: a case study in militarism in New Zealand",

(research essay, Otago), Dunedin, 1981

"Attitudes to Immigration in New Zealand 1870-1900", MA, Auckland

University, 1971

"Seddon and the Emergence of New Zealand Patterns of Identity",

History MA thesis, Massey University, 1973

"State Regulation of Sexuality in New Zealand, 1880-1925", History PhD

thesis, Canterbury University, 1997

"The attitudes and policies of the New Zealand labour movement

towards non-European immigration, 1878-1928," MA thesis, Canterbury

University, 1982

"The Petty Bourgeoisie in Colonial Canterbury: a study of the Canterbury

Working Man's Protection and Mutual Improvement Association (186566)

and the Canterbury Freehold Land Society (1866-70)", History MA

thesis, Canterbury University, 1998

273

