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.

Maori and the Anti-Apartheid Movement: Generating a Space to Oppose Domestic Racism 1959 - 1985

LIN JOHNSON 2007

Maori and the Anti-Apartheid Movement:

Generating a Space to Oppose Domestic Racism 1959 -1985

A thesis presented in partial fulfillment of the requirements for the Degree of Master of Arts in History at Massey University

Lin Johnson

2007

Acknowledgements

Ehara taku toa i te toa taki tahi engari taki mano.

My strength lies not in my right hand but in those who stand around me.

This thesis owes its existence to the many people who stand around me. My thanks must go in the first instance to my supervisor, Kerry Taylor. Throughout the duration of this thesis he has provided exceptionally strong support and constant encouragement. The times spent discussing various issues in person, by telephone and email were numerous and he has been very patient and generous with his time. Above all I value his constructive criticism. Also appreciated has been the willingness of Lachy Paterson to discuss various issues and introduce new perspectives.

I owe a great debt to those whom I interviewed either in person or by email. For me this was the most interesting, rewarding and enjoyable part of the thesis. I would not have been able to write it in the way I wished without their willingness to share their experiences and critical insights. I thank each person for their contribution and for being a part of this thesis.

Thanks are due to the staff at the New Zealand Collection at Waikato University who allowed me to take over a substantial part of their working space for some considerable time and sort through innumerable boxes of material. The staff at the Special Collections at Auckland City Libraries, the Alexander Turnbull Library and University of Auckland Special Collections room must all be thanked for their marathon photocopying efforts. The staff at the Distance Library at Massey University have been brilliant and I cannot thank them enough for their assistance in locating articles and emailing information promptly.

My friends have kept me in the 'real world'. Sue Jones, Margaret Fairhurst, Susan Hallam, and Lorraine Percival in particular have always made time for me, provided coffee and been willing to listen when I have been in danger of unraveling. They became telephone friends as completion date loomed. I value the contact with 'email friends' Ros Howell and Pauline Knuckey who were also undergoing the same experience and understood the pressures involved. As I have only a superficial grasp of te reo, I thank Tania Taitoko for translating for me. To Sue Waddell, thank you for reading a second draft and introducing me to the finer points of punctuation. Thanks to my children, Shannon, Amber and Glen, who gathered 'overlooked' sources at short notice, offered encouragement and regularly checked up on how I was progressing.

I acknowledge and am grateful to Massey University for the support I have received through two scholarships – the Massey Masterate scholarship and the Sir Robert Jones Postgraduate scholarship in History. Both scholarships have made it possible for me to spend many extended 'research' periods away from home, and to carry out more extensive research than was initially envisaged.

The final acknowledgement must go to my husband Mike. Without his absolute support and encouragement this thesis would not have been written. During the times when it would have been so easy to walk away from it all, he made it possible for me to continue. I can only show my thanks by dedicating this thesis to Mike.

Contents

Title page		i.
Acknowledgements		
Contents		III.
Illustrations and Tables		
List of Abbreviations		٧.
Glossary		vii.
Introduction:	Creating Political Space through Apartheid Sport.	1
Chapter One	1960 'No Maoris No Tour' Protest.	14
Chapter Two	1970 All Black Tour of South Africa.	50
Chapter Three	1981 Springbok Tour of New Zealand.	84
Chapter Four	1981-1985, Pakeha Attending to Domestic Racism.	128
Conclusion		165
Bibliography		170

Illustrations and Tables

Introduction	'Come Out From Behind The Myths'.	1
Figure 1.1	'A "hospital pass" from the only Maori in Cabinet'.	26
Figure 2.1	'Dennis Brutus being welcomed to New Zealand by Syd Jackson'.	62
Figure 3.1	'Gisborne, Day of Shame, 22 July 1981'.	115
Figure 4.1	'Waitangi Day protest, Wellington 1986'.	138
Figure 4.2	'Great Moments in NZ History'.	143
Figure 4.3	'Waitangi Day protest, Wellington 1986'.	145
Figure 4.4	'Racist, Non-Racist, Anti-Racist'.	153
Figure 4.5	Synergy Applied Research Project - 'Survey of Pakeha Attitudes to the Treaty of Waitangi, November 1986.'	161

List of abbreviations

ACORD Auckland Committee on Racism and Discrimination

ACL Auckland City Libraries

ADMC Auckland District Maori Council

ANC African National Congress

ATL Alexander Turnbull Library

AUSA Auckland University Students' Association

CABTA Citizens' All Black Tour Association

CARE Citizens' Association for Racial Equality

COST Citizens Opposed to the Springbok Tour

HART Halt All Racist Tours

MOOHR Maori Organisation On Human Rights

MOST Mobilisation to Stop the Tour

MWWL Maori Women's Welfare League

NCC National Council of Churches

NPR New Perspectives on Race

NZMC New Zealand Maori Council

NZRFU New Zealand Rugby Football Union

NZRRC New Zealand Race Relations Council

NZSCM New Zealand Student Christian Movement

NZSS New Zealand Security Service

NZUSA New Zealand University Students' Association

POW People Opposed to Waitangi

SAL Socialist Action League

SAN-ROC South African Non-Racial Olympic Committee

SARB South African Rugby Board

SASA South African Sports Association

SUP Socialist Unity Party

UAL University of Auckland Library

UWL University of Waikato Library

VUW Victoria University of Wellington

WAA Waitangi Action Alliance

WAC Waitangi Action Committee

WCL Workers Communist League

Glossary

ake, ake, ake forever and ever

iwi tribe, people

kaumatua elders

kaupapa proposal, plan, theme

ka whawhai tonu matou we continue to fight

Kingitanga the King movement

mana authority, prestige, power, charisma

mana motuhake autonomy, independence

Maoritanga Maori culture

marae meeting area of whanau or iwi,

focal point of settlement, ceremonial courthyard

maranga mai rise up

take cause, reason, issue, topic

tane male

tangata whenua local people, people of the land

te reo the language, the Maori language

tikanga custom, rules

tino rangatiratanga absolute sovereignty, Maori control of

all things Maori

whakapapa genealogy

whakatauaki proverb

whanau family, extended family