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.

'Making happy, healthy, helpful citizens': The New Zealand Scouting and Guiding Movements as Promulgators of Active Citizenship, c.1908-1980

A thesis presented in fulfilment of the requirements for the degree of Doctor of Philosophy in History

Massey University, Manawatu, New Zealand

Helen Alison Dollery

2012

ABSTRACT:

New Zealand was one of the first countries to adopt Scouting in 1908, and developed a separate movement for girls, Girl Peace Scouts, the same year. This thesis examines the organisational history and culture of the New Zealand Scouting and Guiding movements between 1908 and 1980, and their roles in developing 'happy, healthy and helpful' young New Zealanders as active citizens. As voluntary organisations the movements operated in, and strongly engaged with, wider New Zealand society, interacting with state and civil agencies, and with communities. As members, Scouts and Guides were encouraged to consider themselves as young citizens – and to actively contribute to communities at local, national and international levels.

The thesis initially canvasses the movements' genesis in Britain and early development in New Zealand, and the shift from an imperial to an international focus; and examines an emergent nationalist identity in early New Zealand Scouting and Guiding that was 're-colonised' into the British model in the 1920s. Moving into the postwar decades, thematic chapters on organisational history, culture, outreach and camping examine ways in which the New Zealand movements grew and changed in that period, and ways in which they worked with children and adolescents. Both movements extended membership as widely as possible, drawing in previously marginalised youth. Community service, whether informal good turns or national campaigns, reinforced organisational rhetoric about character development through the Promise and the Law.

Life cycles of the movements and the unbroken thread of active youth citizenship run in parallel through this study. Baden-Powell's exhortation that it was not enough to 'be good', one must 'do good', reflected Victorian ideals of muscular Christianity, but remained central to the movements' community service focus throughout the period. To Baden-Powell, active citizenship was not just a theoretical concept, or something to be attained only in adulthood, but to be developed in children and adolescents

through the Scouting and Guiding programmes. His exhortation to 'bait the hook with what the boy likes' recognized that children learn best when they are enjoying themselves, and that making Scouting or Guiding fun was the best way to impart the active citizenship message. It is a principle that has endured throughout other internal and external changes.

This thesis was granted approval under the Massey University Human Ethics Committee evaluation process (Southern B application 09/55).

ACKNOWLEDGEMENTS

There are three groups of people and institutions I would like to thank for their support and practical help in the 'making' of this thesis. Firstly, at Massey I have been surrounded by interesting and interested people. My supervisors, Dr. Geoff Watson and Emeritus Professor Margaret Tennant have at various times encouraged, sympathised with, and probably despaired of me. At all times, they have generously given me the benefit of their erudition and professional judgement. Where this thesis falls short it is my failing, not theirs. I am very thankful for their supervision, compassion and friendship. Similarly, Associate Professor Kerry Taylor has been there with encouragement and promises of celebratory bubbly throughout. It will be well-chilled. I am grateful for a Massey University Doctoral Scholarship, and for ongoing assistance received from the Graduate Research School. Technical support in times of crisis has also been gladly received. Friends and colleagues in and around the 'Old Main Building' and in the new Colombo Village have provided company, competition as morning 'quizzers', and commiserations as fellow travellers towards completion. Rachael Bell has been friend, office mate, and proof that there is life after submitting a doctoral thesis.

The second group are archivists, librarians, curators and historians. They have aided my investigations into primary material efficiently and knowledgably, for which I thank them. Outside of academe, my interactions with Scouting and Guiding leaders and supporters have been both fruitful and positive. I would particularly like to thank James Bennett, Scout Leader of Palmerston North's West End Scout Group, and Ann Free of Girl Guiding Manawatu, who both opened their halls and their archives to me and trusted me with their contents. Caring for local records as they do is often a thankless task, but it keeps their histories alive. Owen Rodgers, Scouts New Zealand's historian and archivist, has been a revelation. He has taken a personal interest in my work and supported its progress wherever possible, using his prodigious archives and memory for detail. He also makes a good cup of tea – with Girl Guide biscuits on the side.

Finally, I owe enormous debts to friends and family. I am lucky to have good people around me, who have alternately been there and stayed away using commendable discretion and judgement - thank you all. I come from a family of strong-minded and vocal people who have been generous in their love and faith that I could finish, and kind in supporting and feeding us in one way or another. Thank you all. I don't have sufficient words to thank Tony, Rosie and Thomas Signal – they have walked this sometimes difficult path with me as a family, for which I will always feel blessed.

TABLE OF CONTENTS

Abstract	i
Acknowledgements	iii
Table of Contents	v
List of Illustrations	vi
Abbreviations	viii
Introduction	1
Chapter One: Baden-Powell, British Concerns and the Foundation of the Boy Scoutand Girl Guides Movements	<u>s</u> 29
Chapter Two: New Zealand Scouting and Guiding – Origins and Development to c.1939	71
Chapter Three: Organisational Histories: membership, funding and infrastructure Membership 122 Funding 150 Infrastructure 169	121
Chapter Four: Scouting and Guiding Culture	189
Chapter Five: Outreach	245
Chapter Six: Camping – 'the real school of the out-of-doors'	283
Conclusion	32 7
Appendix: Scouting and Guiding Membership Statistics	33 7
Bibliography	341

<u>LIST OF ILLUSTRATIONS AND TABLES</u>

Illustrations:

Figure 1:	Wanganui East Boy Scouts, 1911	85
Figure 2:	The Dominion Scout, v.1 no.20, 10 January 1911	90
Figure 3:	Group portrait of the Senior Sydenham Girl Peace Scout troop, 1910s	91
Figure 4:	Hiking GPS stop for tea on Heights Road, Shannon	93
Figure 5:	Christchurch Boy Scout messengers during the 1918 influenza epidemic	99
Figure 6:	All Saints' Church Girl Guide Company, Palmerston North, 1925-1926	104
Figure 7:	Wairarapa Girl Guides, late 1920s	112
Figure 8:	'Buy NZ Made Goods'	114
Figure 9:	The Governor-General, Sir Cyril Newall, and Lady Newall visiting Palmerston North, 9 July 1941	131
Figure 10:	The Prime Minister, Hon. Keith Holyoake, and the Leader Of the Opposition, Arnold Nordmeyer, during the 1965 'Once a Scout' campaign	142
Figure 11:	Paper Drive, Waitarere, 1969	152
Figure 12:	Red Shield Brownies, cook-in competition, 1971	167
Figure 13:	Fred Coleman's Scout den booklet, 1956	175
Figure 14:	Howard Clements, aged 10, in his new Scout uniform, with his parents, 1946	193
Figure 15:	Mrs Evans helping at the West End Scout and Cub Gala Day, 1947	199
Figure 16:	West End Cub Pack and leaders, late 1940s	200
Figure 17:	Old and new Scouting uniforms, 1968	219

Figure 18:	Boy Scouts preparing to sell Health Stamps, Island Bay, Wellington, 1956	251
Figure 19:	Cover page of <i>The Scouting Year in New Zealand</i> , 1965/1966, v.1 n.2	259
Figure 20:	Extension Brownie Pack meeting at Silverstream Hospital, 1950	270
Figure 21:	New Zealand contingent, 1929 3 rd World Jamboree at Arrowe Park, Birmingham, England – practising with taiaha	293
Figure 22:	New Zealand Scouts at an international jamboree	294
Figure 23:	1959 Pan-Pacific Jamboree poster	298
Figure 24:	'The Pageant of the Golden Balls', 1957 Girl Guides Baden-Powell Centenary camp at Porewa	302
Figure 25:	Lady Cubmasters march past at the 1959 Pan-Pacific Jamboree, Auckland	315
Tables - Ap	pendix:	33 7
Table 1:	Membership totals for New Zealand Scouting and Guiding, 1930-1980	338
Table 2:	Membership census, New Zealand Guiding movement, 1930-1980	339
Table 3:	Membership census, New Zealand Scouting movement, 1930-1980	340

ABBREVIATIONS

AJHR Appendices to the Journal of the House of Representatives

ACL Assistant Cub Leader
ACM Assistant Cub Master

ASM Assistant Scouter or Scoutmaster

CL Cub Leader

COH Court of Honour

CM Cubmaster

DCC Dominion Chief Commissioner

GFS Girls' Friendly Society
GGA Girl Guides Association

GGANZ Girl Guides Association of New Zealand

GL Group Leader

GSM Group Scoutmaster
GPS Girl Peace Scouts

LA Local Association (lay supporters)

LCM Lady Cubmaster

PD Parliamentary Debates

POR Policy, Organisation and Rules

RSL Rover Scout Leader

SANZ Scouts Association of New Zealand

SFB Scouting for Boys

SL Scout Leader SM Scoutmaster

WAGGGS World Association of Girl Guides and Girl Scouts

WOSM World Organisation of the Scout Movement

YMCA Young Men's Christian Association

YWCA Young Women's Christian Association