

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.

AGRARIAN ASPIRATIONS AND DEMANDS AS ILLUSTRATED
BY THE 1905 ROYAL COMMISSION ON LAND TENURE.

A thesis presented in partial fulfilment of the
requirements for the degree of Master of Arts
in History at Massey University.

Ross Leonard Bailey,
1972.

This essay is an examination of the 1905 Royal Commission report on Land Tenure. The introduction examines the Commission's final report and looks at its reception. The report and newspapers are set against each other in order to show what pressures were exerted on the Commission to come out in favour of the freehold.

The essay also looks at the Minutes of Evidence in order that themes not apparent in the final report can be examined. The aspirations and demands of witnesses are considered in relation to their background: rural and urban, pro-freehold and pro-land nationalization.

Newspapers and parliamentary debates are used where they comment or throw light on the evidence in the minutes and on the general issue of the freehold-leasehold controversy. The essay examines the idea that the freehold-leasehold controversy had a greater emotional dimension than a practical one. The practical side, however, has not been ignored. Two areas were selected for examination and were fairly representative of the problems throughout New Zealand. The conclusion suggests that the emotional aspect of the freehold-leasehold issue was largely a result of the agitation by freeholders, in order to preserve their way of life against the encroaching land nationalizers. The leaseholders were upset by the fear of having their rents revalued, and once this fear was removed most leasees-in-perpetuity were content with the lease-in-perpetuity system.

+ + + + +

CONTENTS

<u>Page</u>	
<u>CHAPTER I</u> 1	Introduction: The Report and its Reception.
<u>CHAPTER II</u>16	Leaseholders and Freeholders.
<u>CHAPTER III</u>29	The Trades and Labour Classes.
<u>CHAPTER IV</u>33	A Comparison of two Districts.
<u>CONCLUSION.</u>	
<u>LIST OF SOURCES.</u>	

+ + + + +

LIST OF ABBREVIATIONS

<u>Press</u>	=	<u>Christchurch Press.</u>
<u>Herald</u> and <u>NZH</u>	=	<u>New Zealand Herald.</u>
<u>Standard</u> and <u>MES</u>	=	<u>Manawatu Evening Standard.</u>
AJHR	=	<u>Appendix to the Journals of the House of Representatives.</u>
NZPD	=	<u>New Zealand Parliamentary Debates.</u>
C-4	:	Where "C-4" appears in footnotes this refers to quotations from Minutes of evidence in AJHR, 1905, Vol II, C4 - C4B.

+ + + + +