Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

IMPERIAL PREFERENCES

A Study of New Zealand's Great Power Relationships from 1949 to 1963

A Thesis Presented in Partial Fulfilment of the Requirement for the Degree of Master of Arts in History at Massey University

> Wynford Lewis 2004

TABLE OF CONTENTS

	Abbreviations	2
	Preface	23
Chapter I	Introduction	4
	Research Questions	4
	Primary Source Material	6
	Historiographical Summary	6
	Organisation of Thesis	11
Chapter II	New Zealand's Commitment to the Middle East	14
	British Search for Middle Eastern Partners	14
	NZ-UK Diplomacy Over the Middle East	21
Chapter III	New Zealand in Malaya	30
	Early NZ Involvement in Malaya – 1949-1955	33
	Emergency – 1950-1955	33
	New Zealand's Move to Malaya - 1953-1955	36
	British Preparations for Independence – 1955-1957	41
	SEATO Training - 1958-1962	45
Chapter IV	Trading Partners	50
	Finance	51
	UK & the Sterling Area – 1949-1957	51
	NZ Balance of Payments - 1949-1954	57
	Trade	65
	Declining British Trade – 1950-1958	65
	Trade Negotiations with UK - 1956-1958	69
	UK Negotiations with EEC - 1956-1963	73
	American Trade 1950-1960	79
Chapter V	The Search for a Pacific Pact	82
	Indochina & the Geneva Conference - 1950-1954	82
	From ANZUS to SEATO - 1949-1955	88
Chapter VI	The Crisis in Laos	102
	Events in Laos - 1954-1958	103
	Outside Intervention – 1954-1958	106
	Events in Laos - 1959-1962	108
	Outside Intervention - 1958-1962	111
	Geneva Diplomacy – 1959-1961	113
	SEATO – 1955-1959	114
	SEATO - 1959-1962	116
Chapter VII	Conclusion	126
	Bibliography	133

1

ABBREVIATIONS

AMDA	Anglo Malayan Defence Agreement
ANZAM	Australia, New Zealand, and Malaya
ANZUS	Australia, New Zealand, United States
ASEAN	Association of Southeast Asian Nations
CAP	Common Agricultural Policy
CSR	Commonwealth Strategic Reserve
DRV	Democratic Republic of Vietnam
EEC	European Economic Community
EFTA	European Free Trade Area
FTA	Free Trade Area
GATT	General Agreement on Tariffs and Trade
MCP	Malayan Communist Party
MEC	Middle East Command
MEDO	Middle East Defence Organisation
NATO	North Atlantic Treaty Organisation
NSA	Non-Sterling Area
PL	Pathet Lao
RAF	Royal Air Force
RAN	Royal Australian Navy
RLG	Royal Laotian Government
RNZAF	Royal New Zealand Air Force
RNZN	Royal New Zealand Navy
RSA	Rest of the Sterling Area
SEACDT	South East Asian Collective Defence Treaty
SEATO	South East Asian Treaty Organisation
SAS	Special Air Service
UK	United Kingdom
UN	United Nations
US	United States
USSR	Union of Soviet Socialist Republics

PREFACE

This year is the fiftieth anniversary of the signing of the treaty that led to the formation of the Southeast Asia Treaty Organisation or SEATO. As such, it is an opportune time to review aspects of New Zealand's membership of this organisation. This task is all the more timely, because this year has also seen the Prime Minister of New Zealand sign a Non-Aggression Pact with ASEAN in the capital of Laos. Helen Clark is following in the footsteps of her Labour predecessor Walter Nash, who defied SEATO and the US over the matter of armed intervention in Laos. This thesis examines the changing defence relationships of New Zealand with the UK and the US during the 1950s, and seeks to explain the circumstances of Nash's disagreement with our largest ally.

I wish to thank the staff of the Auckland University Library and the Massey University Library and the staff of the National Archives. Thanks to John Mills of the Ministry of Foreign Affairs and Trade for his assistance and to Bruce Brown and Tom Larkin for their interviews. I also wish to convey my thanks to Adam Claasen for his guidance and to Marilyn Lewis for her proofreading. My major thanks and appreciation goes to Ester Lewis.