

A Concise New Zealand History

The Treaty at Waitangi 1840

A Concise New Zealand History

Chapters

- Introduction

PART 1: EARLY HISTORY:

1. Polynesian Settlement of New Zealand (1300)
2. Maori Culture and Lifestyle up to 1840 (1300-1840)

PART 2: EUROPEAN EXPLORATION AND SETTLEMENT:

3. First European Explorers to Discover New Zealand (1642-1800)
4. A New Economy Introduced to New Zealand (1791-1840)
5. Missionaries Dispatched to New Zealand (1814)
6. The Treaty of Waitangi (1840)
7. European Colonisation of New Zealand (1800s)
8. The New Zealand Wars (1843-1872)
9. Railways Introduced to New Zealand (1863-1873)
10. The Colonial Government

PART 3: NEW ZEALAND IN THE TWENTIETH CENTURY:

11. The Dawn of the Twentieth Century (1900-1914)
12. New Zealand's Involvement in World War I (1914-1918)
13. New Zealand in the Great Depression (1930s)
14. New Zealand in World War II (1939-1945)
15. Mid to Late Twentieth Century (1945-1999)
16. Famous New Zealanders in the Twentieth Century
17. Politics in the Twentieth Century

PART 4: NEW ZEALAND'S RECENT HISTORY:

18. New Zealand's Recent History (2000-Present)
19. New Zealand Prime Ministers of the Twenty First Century
20. The New Zealand Government Today

END NOTES:

- Bibliography
- Authors and Contributors

Websites:

There are two main comprehensive websites on New Zealand history:

- <http://history-nz.org/>
- <http://www.nzhistory.net.nz/>

Introduction to A Concise New Zealand History

This is a concise textbook on New Zealand history, designed so it can be read by virtually anyone wanting to find out more about New Zealand history.

The textbook covers the time span of human settlement in New Zealand. It includes:

- The discovery and colonisation of New Zealand by Polynesians.
- Maori culture up to the year 1840.
- Discovery of New Zealand by Europeans.
- Early New Zealand economy and Missionaries in New Zealand.
- The Treaty of Waitangi.
- European colonisation, and conflict with the Maori people.
- Colonial, Twentieth Century and Modern Government.
- Important events in the twentieth century and recent times.

Find out how events in New Zealand's humble beginnings have shaped the way the country is in the present day.

Chapter 1: Polynesian Settlement of New Zealand

Around 1300AD, it is believed Polynesian settlers used subtropical weather systems to find their way from their native islands, in Polynesia to New Zealand. As the settlers colonised the country, they developed their distinctive Maori culture.

According to Maori, the first Polynesian explorer to reach New Zealand was Kupe, who travelled across the Pacific in a Polynesian-style voyaging canoe. It is thought Kupe reached New Zealand at Hokianga Harbour, in Northland, about 1000 years ago.

Although there has been much debate about when and how Polynesians actually started settling New Zealand, the current understanding is that they migrated from East Polynesia, the Southern Cook and Society islands region. They migrated deliberately, at different times, in different canoes, first arriving in New Zealand in the late 13th Century.

For a long time during the nineteenth and twentieth centuries, it was believed the first inhabitants of New Zealand were the Moriori people, who hunted giant birds called moas. The theory then established the idea that the Maori people migrated from Polynesia in a Great Fleet and took New Zealand from the Morioris, establishing an agricultural society. However, new evidence suggests that the Morioris were a group of mainland Maori who migrated from New Zealand to the Chatham Islands, developing their own distinctive, peaceful culture.

*A replica Polynesian canoe
Hawai'iloa in Honolulu
harbour*

Chapter 3: First European Explorers to Discover New Zealand

Abel Tasman

Abel Tasman, a Dutch explorer, was one of the first Europeans to discover New Zealand on the 13th of December 1642, in his search for the Great Southern Continent. Tasman noted in his journal that it was a large land, uplifted high (the area he sighted was near the Southern Alps). He called New Zealand 'Staten Landt' which refers to the 'Land of the (Dutch) States-General'.

The first encounter Tasman had with the Maori was on the 18th of December in Taitapu Bay (now Golden Bay), when two canoes from the shore approached Tasman's ship. Communication was not possible, as the Dutch and the Maori couldn't understand each other's languages.

Later, more canoes approached the ship, so the Dutch sent out a boat to tempt the Maori to come on board. One of the canoes rammed the small Dutch boat, killing some sailors. The Dutch, in turn, fired at the Maori when more canoes approached, causing the Maori to retreat to shore rapidly.

After this, Tasman travelled to the tip of the North Island before leaving New Zealand waters.

James Cook

British explorer, James Cook, captain of the Endeavour entered New Zealand waters on the 6th of October 1769, and laid anchor at today's Poverty Bay. When Cook saw smoke, he realised the land was inhabited, he and a group of sailors headed to shore, in the hope of befriending the natives and taking on board refreshments. The Maori were hostile, however, and the British had to fire on the Maori in self defence.

Cook attempted trade with Maori again at a different location, but with no success.

Cook managed to sketch 2400 miles of coastline on the journey and proved New Zealand was not part of a major continent.

He returned to New Zealand another two times in the 18th Century.

First map of New Zealand, drawn by James Cook.

Chapter 4: A New Economy Introduced to New Zealand

For 50 years after Sydney was founded 1788, New Zealand became an economic outpost of New South Wales. New Zealand's main European based economy at the time was built around whaling, sealing, farming and trade with the Maori people.

Whaling in New Zealand

For the first forty years of the 19th Century, whaling was the biggest economic activity for Europeans that came to New Zealand.

At the time in Europe, whales were needed for their oil (street lighting, frying food, oiling instruments), so the whaling industry in New Zealand was highly successful. The first whaling ship, the *William Ann*, was in New Zealand waters by 1791-2, and many whaling ships arrived at New Zealand by the year 1800, most of them being British, American or French. Even some Maori joined whaling crews for new experiences.

Sealing

The first major sealing operation in New Zealand was in Dusky Sound, November 1792, in which men were dropped off from the ship *Britannia*, to gather skins of Fur Seals for the China market as payment for tea. By September 1793, when the men were picked up again, they had 4500 skins.

Sealing was revived in 1803, when the seal colonies in Bass Strait, Australia, had been exhausted. Seals were still in high demand, for hats, and the leather for shoes. Furthermore, seal oil burned without smoke or smell and was needed for lighting and some industrial processes.

There was a rush for seals in Dusky Sound and the West Coast in the early nineteenth century, and the seals were hunted to the verge of extinction by 1830. Sealing in New Zealand was finally outlawed in 1926.

Distribution of New Zealand Fur Seals

Trade with the Maori People

The first European 'town' grew at Kororāreka, when European whalers started calling into the Bay of Islands for food and water. From the 1790s Maoris started to produce pork and potatoes to trade to the Europeans. The presence of Europeans drew Maoris to European towns. The Maoris were quick to catch on to the benefits of trade and were eager for Europeans to live among them. They were especially interested in acquiring firearms.

Chapter 5: Missionaries Dispatched to New Zealand

The Church Missionary Society, was one of the earliest organisations to dispatch missionaries to New Zealand. In 1807, one of New Zealand's well known early missionaries, Samuel Marsden, asked the CMS to fund a mission to New Zealand. He had been impressed with the Maoris he had met in England on an earlier occasion, and felt that they needed to be evangelised. He succeeded in gathering together a band of settlers to accompany him, including a teacher and a joiner. However, Marsden had to finance his own ship to New Zealand.

Due to bureaucracy problems, the earliest missionaries arrived in New Zealand at the Bay of Islands in 1814. The mission had two main goals:

- To Christianise the Maori people
- To try and keep law and order among the European settlers.

The first Christian Mission Station in New Zealand was set up by Marsden in the Bay of Islands, the same year they arrived. However, the missionaries arrived to a violent atmosphere. Maoris were busy trading with settlers for muskets to use on other tribes, and even the missionaries were beginning to argue amongst themselves. Marsden was also experiencing problems with the governor in New South Wales, who was treating the Mission as a bit of a joke. The Missions were becoming more successful, however, as time progressed.

In 1819, a block of land in Kerikeri was purchased to set up a new Mission Station at Paihia, which Reverend Henry Williams operated. Williams became highly respected among Nga Puhī, and prevented fighting on several occasions. Missionary influence also put an end to slavery and cannibalism among Māori. The first baptism of a Māori in New Zealand was conducted in 1825.

Between 1834 and 1840, Mission Stations were established at Kaitiāia, Thames, Whangaroa, Waikato, Matamata (although this was abandoned during tribal wars in 1836-37), Rotorua, Tauranga, Manukau and Poverty Bay. By 1840, over 20 Stations had been established, many of which were based in the North Island.

Māori learnt much from Missionaries. Not only did they learn about Christianity, but they also learnt European farming techniques and trades and how to read and write. Missionaries also transcribed the Māori language into written form. For many Māori, Missionaries were the first contact they had with Europeans, so the Missionaries wanted to leave a good impression with the Māoris.

In 1838, a report said that the Church Missionary Society stations were staffed with five ministers, 20 catechists, a farmer, a surgeon, an editor, a printer, a wheelwright, a stonemason, two assistant teachers and two female teachers.

Mission Stations customarily consisted of a house for the Missionary's family, a school room, a chapel, a sleeping quarters for school children and Māoris who were being trained as teachers. A farm and orchard were often attached. From the Mission Stations, Missionaries could visit a circuit of Māori villages by foot.

The Missionary William Yate began printing in Māori in the early 1830s. The Church Missionary Society later sent a trained printer, William Colenso, and a printing press to Paihia, enabling Māori bibles to be printed in New Zealand. The first complete New Testament bible in Māori was printed in 1837. By 1840, much of the Old Testament had also been translated into Māori by William Williams and Robert Maunsell. Many copies of the translated bible were distributed direct from the printing press in Paihia.

In the 1830s, French Missionaries introduced Catholicism to the Māoris. Jean Baptiste François Pompallier was one of the main missionaries behind this movement. Pompallier was appointed the first vicar apostolic of Western Oceania, and arrived in New Zealand at Hokianga on the 10th of January 1838. He came with one priest, one brother, a small supply of goods, but very little money. Unfortunately for Pompallier, most of the Māoris around Hokianga were already Methodists, and were openly hostile towards the recently arrived Catholics.

By 1840, the headquarters of the mission had changed to Kororareka. Additional Catholic Mission Stations were soon set up at Whangaroa, Kaipara, Tauranga, Akaroa, Matamata, Otaki, Rotorua, Rangiaowhia and Whakatane.

In 1840, Pompallier was present at the signing of the Treaty of Waitangi, and it is thanks to him that the fourth article, involving freedom of religion is present.

In 1841, a report showed 164 tribes as Catholic.

Many Missionaries were opposed to the colonisation of New Zealand, because they wanted to avoid conflict between Māori and Europeans for land and resources, but were gradually convinced it would be for the best, and convinced many Māori Chiefs to sign the Treaty of Waitangi between the British Crown and Māori.

Chapter 6: The Treaty of Waitangi

The Treaty of Waitangi, was an agreement between the British and about 540 Māori Chiefs, in which the Māori people gave their sovereignty to the British Crown. Today, it is seen as the founding document of New Zealand.

An Overview of the Treaty

Prior to 1840, the British Government were at first uninterested in annexing the country, but with New Zealand settlers becoming lawless and reports of the French planning to take control of the country came in, the British finally decided to act. Once the treaty had been authorised by British authorities, the English draft of the treaty was translated overnight by the Missionary Henry Williams and his son, Edward, into Maori on the 4th of February 1840.

The treaty was then debated by about 500 Maori over the course of a day and a night, with Lieutenant-Governor William Hobson, who had been appointed the task of securing British control over New Zealand, stressed the benefits to the Maoris of British sovereignty. Once the chiefs were reassured their status and authority would be strengthened, about forty chiefs signed the treaty at Waitangi on the 6th of February 1840. After this, the document was taken all over the country, and about 500 more chiefs signed.

The English Version and the Maori Version are as follows:

The English Version of the Treaty

HER MAJESTY VICTORIA Queen of the United Kingdom of Great Britain and Ireland regarding with Her Royal Favour the Native Chiefs and Tribes of New Zealand and anxious to protect their just Rights and Property and to secure to them the enjoyment of Peace and Good Order has deemed it necessary in consequence of the great number of Her Majesty's Subjects who have already settled in New Zealand and the rapid extension of Emigration both from Europe and Australia which is still in progress to constitute and appoint a functionary properly authorised to treat with the Aborigines of New Zealand for the recognition of Her Majesty's Sovereign authority over the whole or any part of those islands – Her Majesty therefore being desirous to establish a settled form of Civil Government with a view to avert the evil consequences which must result from the absence of the necessary Laws and Institutions alike to the native population and to Her subjects has been graciously pleased to empower and to authorise me William Hobson a Captain in Her Majesty's Royal Navy Consul and Lieutenant-Governor of such parts of New Zealand as may be or hereafter shall be ceded to her Majesty to invite the confederated and independent Chiefs of New Zealand to concur in the following Articles and Conditions.

Article the first The Chiefs of the Confederation of the United Tribes of New Zealand and the separate and independent Chiefs who have not become members of the Confederation cede to Her Majesty the Queen of England absolutely and without reservation all the rights and powers of Sovereignty which the said Confederation or Individual Chiefs respectively exercise or possess, or may be supposed to exercise or to possess over their respective Territories as the sole sovereigns thereof.

Article the second Her Majesty the Queen of England confirms and guarantees to the Chiefs and Tribes of New Zealand and to the respective families and individuals thereof the full exclusive and undisturbed possession of their Lands and Estates Forests Fisheries and other properties which they may collectively or individually possess so long as it is their wish and desire to retain the same in their possession; but the Chiefs of the United Tribes and the individual Chiefs yield to Her Majesty the exclusive right of Preemption

An original English version of the Treaty of Waitangi.

over such lands as the proprietors thereof may be disposed to alienate at such prices as may be agreed upon between the respective Proprietors and persons appointed by Her Majesty to treat with them in that behalf.

Article the third In consideration thereof Her Majesty the Queen of England extends to the Natives of New Zealand Her royal protection and imparts to them all the Rights and Privileges of British Subjects.

-William Hobson, Lieutenant-Governor.

Now therefore We the Chiefs of the Confederation of the United Tribes of New Zealand being assembled in Congress at Victoria in Waitangi and We the Separate and Independent Chiefs of New Zealand claiming authority over the Tribes and Territories which are specified after our respective names, having been made fully to understand the Provisions of the foregoing Treaty, accept and enter into the same in the full spirit and meaning thereof in witness of which we have attached our signatures or marks at the places and the dates respectively specified. Done at Waitangi this Sixth day of February in the year of Our Lord one thousand eight hundred and forty.

The Maori Version of the Treaty

KO WIKITORIA te Kuini o Ingarani i tana mahara atawai ki nga Rangatira me nga Hapu o Nu Tirani i tana hiahia hoki kia tohungia ki a ratou o ratou rangatiratanga me to ratou wenua, a kia mau tonu hoki te Rongo ki a ratou me te Atanoho hoki kua wakaaro ia he mea tika kia tukua mai tetahi Rangatira – hei kai wakarite ki nga Tangata maori o Nu Tirani – kia wakaetia e nga Rangatira Maori te Kawanatanga o te Kuini ki nga wahikatoa o te wenua nei me nga motu – na te mea hoki he tokomaha ke nga tangata o tona Iwi Kua noho ki tenei wenua, a e haere mai nei.

Na ko te Kuini e hiahia ana kia wakaritea te Kawanatanga kia kaua ai nga kino e puta mai ki te tangata Maori ki te Pakeha e noho ture kore ana.

Na kua pai te Kuini kia tukua a hau a Wiremu Hopihona he Kapitana i te Roiara Nawi hei Kawana mo nga wahi katoa o Nu Tirani e tukua aiane amua atu ki te Kuini, e mea atu ana ia ki nga Rangatira o te wakaminenga o nga hapu o Nu Tirani me era Rangatira atu enei ture ka korerotia nei.

Ko te tuatahi Ko nga Rangatira o te wakaminenga me nga Rangatira katoa hoki ki hai i uru ki taua wakaminenga ka tuku rawa atu ki te Kuini o Ingarani ake tonu atu – te Kawanatanga katoa o o ratou wenua.

Ko te tuarua Ko te Kuini o Ingarani ka wakarite ka wakaae ki nga Rangitira ki nga hapu – ki nga tangata katoa o Nu Tirani te tino rangatiratanga o o ratou wenua o ratou kainga me o ratou taonga katoa. Otiia ko nga Rangatira o te wakaminenga me nga Rangatira katoa atu ka tuku ki te Kuini te hokonga o era wahi wenua e pai ai te tangata nona te Wenua – ki te ritenga o te utu e wakaritea ai e ratou ko te kai hoko e meatia nei e te Kuini hei kai hoko mona.

Ko te tuatoro Hei wakaritenga mai hoki tenei mo te wakaetanga ki te Kawanatanga o te Kuini – Ka tiakina e te Kuini o Ingarani nga tangata maori katoa o Nu Tirani ka tukua ki a ratou nga tikanga katoa rite tahi ki ana mea ki nga tangata o Ingarani.

-William Hobson, Consul and Lieutenant-Governor.

Na ko matou ko nga Rangatira o te Wakaminenga o nga hapu o Nu Tirani ka huihui nei ki Waitangi ko matou hoki ko nga Rangatira o Nu Tirani ka kite nei i te ritenga o enei kupu, ka tangohia ka wakaetia katoatia e matou, koia ka tohungia ai o matou ingoa o matou tohu.

Ka meatia tenei ki Waitangi i te ono o nga ra o Pepueri i te tau kotahi mano, e waru rau e wa te kau o to tatou Ariki.

A Literal Translation of the Maori Text

Here's Victoria, Queen of England, in her gracious remembrance towards the chiefs and tribes of New Zealand, and in her desire that the chieftainships and their lands should be secured to them and that obedience also should be held by them, and the peaceful state also; has considered it as a just thing, to send here some chief to be a person to arrange with the native men of New Zealand, that the Governorship of the Queen may be assented to by the native chiefs in all places of the land, and of the islands. Because too many together are the men of her tribe who have sat down in this land and are coming hither.

Now it is the Queen who desires that the Governorship may be arranged that evils may not come to the native men, to the white who dwells lawless. There! Now the Queen has been good that I should be sent, William Hobson, a captain of the Royal Navy, a Governor for all the places in New Zealand that are yielded now or hereafter to the Queen. She says to the Chiefs of the Assemblage (Confederation) of the tribes of New Zealand, and other chiefs besides, these laws which shall be spoken now.

Here's the first: Here's the chief of the Assemblage, and all the chiefs also who have not joined the Assemblage mentioned, cede to the utmost to the Queen of England for ever continually to the utmost the whole Governorship of their lands.

Here's the second: Here's the Queen of England arranges and confirms to the chiefs, to all the men of New Zealand the entire chieftainship of their lands, their villages, and all their property.

But here's the chiefs of the Assemblage, and all the chiefs besides, yield to the Queen the buying of those places of land where the man whose land it is shall be good to the arrangement of the payment which the buyer shall arrange to them, who is told by the Queen to buy for her.

Here's the third: This, too, is an arrangement in return for the assent of the Governorship of the Queen. The Queen of England will protect all the native men of New Zealand. She yields to them all the rights, one and the same as her doings to the men of England.

-William Hobson, Consul and Lieutenant-Governor.

Now here's we: Here's the chiefs of the Assemblage of the tribes of New Zealand who are congregated at Waitangi. Here's we too. Here's the chiefs of New Zealand, who see the meaning of these words, we accept, we entirely agree to all. Truly we do mark our names and marks.

This is done at Waitangi on the six of the days of February, in the year one thousand eight hundred and four tens of our Lord.

A Comparison of the English and Maori Versions

Although the English and Maori versions of the treaty are mostly the same, there are some subtle differences.

In the First Article, the English Version stated that the chiefs should give all rights and powers of sovereignty to the Queen. In the Maori Version it states that Maori give up government to the Queen. There is no direct translation for sovereignty in Maori, because the Maoris had individual tribes instead of an overall ruler.

In the Second Article, the English Version stated that the Crown had the sole right of purchase to Maori land. It is not sure if the Maori Version conveyed this message properly.

Chapter 7: European Colonisation of New Zealand

Not long after New Zealand had been widely publicised about in Britain, attempts were made to colonise New Zealand.

The first attempt was in 1825, when the New Zealand Company was formed in England. The New Zealand Company believed that large profits could be made from New Zealand flax, kauri timber, whaling, sealing and the colonisation of New Zealand. The company unsuccessfully petitioned the British Government for a 31-year term of exclusive trade as well as command over a military force. Nevertheless, the company sent out two ships the next year, the *Lambton* and the *Isabella*, under the command of Captain James Herd, to look at trade prospects and potential settlements. The ships docked at present-day Wellington Harbour in September or October 1826, and Herd named it *Lambton Harbour*. Herd later explored the area, and identified a suitable point for a European settlement at the south-west end of the harbour. The ships then

sailed north to look at trading prospects and supposedly purchased one million acres of land from Maori. However, the New Zealand Company decided not to pursue any ventures in New Zealand, as it had already spent £20,000 on it.

The first major passage to New Zealand made available when a new New Zealand Company was set up in England. The company was not approved by the Colonial Office or the British Government, but the first ship, *The Tory*, departed England in May 1839. The New Zealand Company bought land cheaply off Maori in dishonest deals to gain as much land as possible before the British Government annexed New Zealand.

The New Zealand Company initially set up a settlement at Wellington, but soon set up settlements at Wanganui in 1840, at New Plymouth in 1841 and at Nelson in 1842. The company also sent surveyors down the South Island to look at further sites for settlement.

However, the Company soon got into financial difficulties. It had planned to buy land cheaply and sell it at high prices. It anticipated that a colony based on a higher land price would attract rich colonists. The profits from the sale of land were to be used to pay for free passage of the working-class colonists and for public works, churches and schools. For this scheme to work it was important to get the right proportion of labouring to propertied immigrants. In part the failure of New Zealand Company plans were because this proportion was never achieved, there were always more labourers than employers.

The income from the sale of land to intending settlers never met expectations and came nowhere near meeting expenses. In 1844 the Company ceased active trading. It surrendered its charter in 1850. The British Government initially assumed responsibility for the New Zealand Company's debts, but gave them to the New Zealand government in 1854.

Over the next few years over 8,600 colonists arrived in New Zealand over 57 ships. Europeans were a majority by 1859. By 1860, over 100,000 English, Scottish and Welsh immigrants had settled in New Zealand.

Chapter 8: The New Zealand Wars

The New Zealand Wars, were a series of conflicts, mainly in the North Island between the native Maori, British troops and occasionally settlers.

The causes of the wars are believed to be the sudden influx of European settlers to New Zealand (far more arrived than the Maoris anticipated), and the struggle for control of the land that followed. Also, many chiefs felt that the British were not holding up their end of the bargain with the Treaty of Waitangi.

There were at least nine distinct wars in the New Zealand Wars. They were:

The Wairau Confrontation - 1843

In the first engagement of the New Zealand Wars, forty-nine armed settlers from Nelson tried to enforce a disputed land sale with Maori from the Ngati Toa tribe. The land, on the Wairau Plains had supposedly been bought earlier by whaling ship Captain, but the local Maori disputed that claim.

The rights to the land were under investigation at the time by Land Claims Commissioner, William Spain, but after Maori burned a surveyor's hut on the Wairau Plains to the ground, some Nelson settlers had decided to take things into their own hands.

The initial skirmish was unsuccessful, with the Maori refusing to surrender the land. Fifteen Maori and settlers were killed, eleven Europeans were captured and around thirty-nine settlers escaped the scene.

The new Governor, Robert FitzRoy, considered a major invasion on the Ngati Toa tribe, but eventually decided against it because the settlers had been wrong in taking matters into their own hands.

The Northern War - 1845-46

The Northern War involved the British Army's pursuit of Hone Heke and Kawhiti of the Nga Puhi tribe, after they burned the army's base at Kororareka in March 1845.

Three of the major engagements in the Northern War were fought at Puketutu, Ohaeawai and Ruapekapeka.

The Wellington-Hutt War - 1846

Continued confrontations over disputed land sales in the Hutt Valley was the cause of the Wellington-Hutt War, which was fought between the Ngati Toa tribe, settlers and the British Army. The Ngati Toa tribe eventually fled north to refuge.

Wanganui War - 1847-48

Disputed land sales led to conflict around Wanganui. Wanganui itself was attacked by Topine Te Mamaku.

North Taranaki War - 1860-61

War broke out in North Taranaki in March 1860, over a block of land which a Te Atiawa Chief wanted to sell to the Crown, but many members of the tribe didn't want to give up.

The Maori opposed to the sale were led by Wiremu Kingi. The Governor soon sent out surveyors to the block of land, but the members of the Te Atiawa tribe opposed to the sale obstructed them, and built a Pa inside the south-east corner of the block of land.

On the 17th of March, 1860, the British Army marched out from New Plymouth and opened fire on the Pa. Further engagements were fought at Puketekauere, Mahoetahi, No 3 Redoubt and Te Arei.

The British Army eventually prevailed over the Maori, and a truce was signed at Te Arei Pa in 1861.

Invasion of the Waikato - 1863-64

One of the major wars of the New Zealand Wars, the Invasion of the Waikato, was a massive British Army invasion of the Maori King's home district, the Waikato. The British Army ultimately defeated Waikato and its allies at Orakau in 1864. The Maori King fled, and took refuge amongst the Ngati Maniapoto tribe.

Tauranga - 1864

Major battles at Gate Pa and Te Ranga, fought between the Ngai Te Rangi tribe, the British Army and settlers.

Central-South Taranaki War - 1863-69

The Ngati Ruanui tribe, which had been helping other tribes in the North Taranaki War, returned to Southern Taranaki after the war, and attacked Tataraimaka in 1863. The British Army were sent into the area to control the Maori. The British Army were eventually replaced by the New Zealand Armed Constabulary, so the British Army could return home to England.

Hone Heke cutting down the British flagstaff at Kororareka.

East Coast War - 1868-72

Te Kooti, of the Rongowhakaata tribe, escaped from his imprisonment on the Chatham Islands, and with his followers, was chased across the North Island. He eventually found refuge in the King Country.

Chapter 9: Railways Introduced to New Zealand

Railways were initially constructed by Provincial Governments looking for a mode of efficient transportation.

The first railway in New Zealand was constructed by the Canterbury Provincial Government in 1863. It was built to a broad gauge of 5 feet 3 inches (1600 mm), to suit rolling stock imported from Victoria, Australia. Its primary purpose was to service ships docked at the Ferrymead wharf.

On the 5th of February 1867, the Southland Provincial Government opened a branch railway from Invercargill to Bluff. This railway was built to the international standard gauge of 4 ft 8½ inches (1,435 mm). At this stage, the Central Government set the national gauge at 3 ft 6 in (1,067 mm).

A narrow-gauge line was opened on 1 January 1873, in the Otago Province, and Auckland's first railway, between Auckland and Onehunga, opened in 1873.

After the abolition of Provincial Governments in 1876, the Central Government took over the building of railways in New Zealand.

The old Auckland Railway Station

Chapter 10: The Colonial Government

After New Zealand was annexed by Britain, it was initially set up as a dependency of New South Wales. However, by 1841, New Zealand was made a colony in its own right. As a colony, it inherited political practices and institutions of government from the United Kingdom.

The United Kingdom Government started the first New Zealand Government by appointing governors, being advised by appointed executive and legislative councils.

In 1852, the British Parliament passed the New Zealand Constitution Act, which provided for the elected house of representatives and legislative council. The General Assembly (the House and Council combined) first met in 1854.

New Zealand was effectively self-governing in all domestic matters except 'native policy' by 1856. Control over native policy was passed to the Colonial Government in the mid-1860s.

The first capital of the country was Russell, located the Bay of Islands, declared by Governor Hobson after New Zealand was formally annexed. In September 1840, Hobson changed the capital to the shores of the Waitematā Harbour where Auckland was founded. The seat of Government was centralised in Wellington by 1865.

The Colonial New Zealand flag

Provincial Governments in New Zealand

From 1841 until 1876, provinces had their own Provincial Governments. Originally, there were only three provinces, set up by the Royal Charter:

- New Ulster (North Island north of Patea River)
- New Munster (North Island south of Patea River, plus the South Island)
- New Leinster (Stewart Island)

In 1846, the provinces were reformed. The New Leinster province was removed, and the two remaining provinces were enlarged and separated from the Colonial Government. The reformed provinces were:

- New Ulster (All of North Island)
- New Munster (The South Island plus Stewart Island)

The provinces were reformed yet again by the New Zealand Constitution Act 1852. In this constitution, the old provinces of New Ulster and New Munster were abolished and six new provinces were set up:

- Auckland
- New Plymouth
- Wellington
- Nelson
- Canterbury
- Otago

Each province had its own legislature that elected its own Speaker and Superintendent. Any male 21 years or older that owned freehold property worth £50 a year could vote. Elections were held every four years.

Four new provinces were introduced between November 1858 and December 1873. Hawkes Bay broke from Wellington, Marlborough from Nelson, Westland from Canterbury, and Southland from Otago.

Not long after they had begun, Provincial Governments were under political debate in the General Assembly. Eventually, under the premiership of Harry Atkinson, the Colonial Government passed the Abolition of Provinces Act 1876 which wiped out the Provincial Governments, replacing them with regions. Provinces finally ceased to exist on the 1st of January 1877.

The boundaries of the former New Zealand provinces

Chapter 11: The Dawn of the Twentieth Century

Major Events from 1900 to 1914

1900

Second Boer War

By the beginning of the twentieth century, New Zealand was already engaged in its first overseas military campaign, the Second Boer War, in which it helped the British Empire fight against the two independent Boer republics, the Orange Free State and the South African Republic (Transvaal Republic). There were two notable campaigns in 1900:

- 15 January 1900: The New Zealand Mounted Rifles defeated a Boer assault at Slingsfontein, South Africa.
- 15th February 1900: New Zealand troops were part of the relief of Kimberley.

1901

The Cook Islands and other Pacific Islands are annexed by New Zealand.

1903

Richard Pearse Carries out what is Believed to be the First Manned Heavier-than-air Flight

Richard Pearse, a New Zealand farmer and inventor, was a pioneer in aviation. On the 31st of March 1903, Richard Pearse achieved a semi-controlled flight near Timaru in his home-built plane, approximately nine months before the Wright brothers did.

Pearse built the plane in a workshop on his farm, out of bamboo wire and canvas. When he tested the plane on the 31st of March 1903, it managed to fly several hundred metres before crashing into a hedge. The flight was hardly controlled, however.

Although there were a number of witnesses to this event, Richard Pearse was not very eager to have his achievement widely publicised, or have his planes put into mass production, so his flight is not nearly as well known as the Wright Brothers' flight.

Richard Pearse

1907

- Fire destroys Parliament buildings.
- Dominion of New Zealand declared after New Zealand decides not to join the Australian Federation.

1908

- North Island Main Trunk Railway Line opens.
- New Zealand's population reaches one million.

Chapter 12: New Zealand's Involvement in World War I

After the United Kingdom declared war on Germany in 1914, New Zealand followed without second thoughts. New Zealand only had a small population of just over one million at the time, and was fairly isolated from the rest of the world, but due to New Zealand's strong ties to Britain it offered its services to the Allied Forces.

New Zealand's first act in the war was to seize German Samoa. New Zealand sent 1,413 men to conduct this action and took control of the territory without much resistance. It was the first German territory to be occupied in the name of King George V in the war.

Troops on the Gallipoli shore after the first battle.

On the 25th of April 1915, New Zealand sent troops to Gallipoli with Australian soldiers to help seize Constantinople, under the command of British General, Alexander Godly. Due to a navigational error, however, they landed at the wrong point, and the steep cliffs in the cove they had disembarked at offered the Turkish defenders a significant vantage point. Advancement of the New Zealand-Australian forces was impossible. New Zealand suffered casualties of 2,721 dead and 4,852 wounded in the cove, and eventually it was decided to evacuate. The battle was the first great conflict of New Zealand, and the loss was felt greatly in New Zealand.

New Zealand troops unloading at a French port

New Zealand forces also helped on the Western Front in France, in which, by the time they were relieved, had advanced three kilometres and taken eight kilometres of enemy front line. 1560 New Zealand men were killed, and 7048 were wounded.

Casualties

Out of the 103,000 men recruited, 16,697 New Zealanders serving in the war had been killed and 41,317 had been wounded; a 58 percent casualty rate. This was one of the highest rates per capita of any country involved in the war. Approximately a further thousand men died after the war, as a result of injuries suffered.

Chapter 13: New Zealand in the Great Depression

As in many other countries, New Zealand was greatly affected by the Great Depression of the 1930s.

The Depression was made worse than it should have been, however, due to New Zealand's total unpreparedness to meet it. New Zealand's Social Services had fallen behind many other countries after 1918, which led to around 70,000 unemployed at the worst point of the Depression.

National income fell by 40 per cent in three years. Exports were majorly affected also, falling by 45 per cent in as little as two years.

Wool's value declined by 60 per cent from 1929 to 1932, but the value of meat wasn't so badly affected. Dairy farmers increased production of butter and cheese to try and meet the increasing problems, but failed in doing so.

In 1935, the Labour Party became the new Government, seeking to promote economic stability. In this, they achieved much, developing Social Services, State Housing, bringing wages back up, and restoring New Zealand to a sense of normality.

Chapter 14: New Zealand in World War II

New Zealand declared war on Germany at 9.30 pm on the 3rd of September 1939, thus entering World War II. New Zealand assisted Britain, as New Zealanders still felt loyal to the country as a former British colony.

New Zealand provided men for service in the British Royal Air Force and Royal Navy. The New Zealand Royal Navy was placed at Britain's disposal, and new bombers waiting in the United Kingdom to be shipped to New Zealand were made available to the Royal Air Force.

The New Zealand Army contributed the New Zealand 2nd Division to the war.

In April 1941, New Zealand's 2nd Division was deployed to Greece, to help the British and Australians defend the country from the invading Italians. The Germans soon joined in the fight, overwhelming the British and Commonwealth forces. Due to this factor, the British and Commonwealth forces had to retreat to Crete and Egypt by the 6th of April. The last New Zealand troops had evacuated Greece by the 25th of

April, having sustained losses of 291 men killed, 387 seriously wounded, and 1,826 men captured in this campaign.

Since most New Zealand 2nd Division troops had evacuated to Crete, they were very much involved in the defence of Crete against German soldiers in May 1941. By the end of the month, however, German soldiers had once again overwhelmed British and Commonwealth forces, and it was decided to evacuate to Alexandria by June. In battle, 671 New Zealanders were killed, 967 wounded, and 2,180 captured.

On the 18th of November 1941, the New Zealand 2nd Division took part in the North Africa Operation Crusader campaign. Merged into the British Eighth Army, New Zealand troops crossed the Libyan frontier into Cyrenaica. Operation Crusader was an overall success for the British, and New Zealand troops withdrew to Syria to recover. The Operation Crusader campaign was the most costly the New Zealand 2nd Division fought in the Second World War, with 879 men killed, and 1700 wounded.

The New Zealand 3rd Division, which was active after December 1941, supplemented existing garrison troops in the South Pacific.

However, New Zealand troops were eventually replaced by American soldiers, freeing up the New Zealand 3rd Division for service within the New Zealand 2nd Division, which was in Italy.

New Zealand participated in the war until its end in 1945.

Map showing the positions of the New Zealand 2nd Division in the Battle of Crete.

Casualties

In total, around 140,000 men served overseas for the Allied war effort. The war had a high cost on the country, with 11,625 New Zealand men killed, a ratio of 6684 dead per million in the population which was the highest rate in the Commonwealth.

Chapter 15: Major Events in the Mid to Late Twentieth Century

1947 - Statute of Westminster Adoption Act 1947

New Zealand gained total independence from Britain, through the Statute of Westminster Adoption Act of 1947. New Zealand today is an independent member of the British Commonwealth.

The British Monarch is the constitutional head of state, although plays no part in the running of New Zealand. The Governor General, who is generally a New Zealander, represents the Monarch in New Zealand's Parliament.

1953 - Tangiwai Rail Disaster

At 10:21pm on Christmas Eve, 1953, a lahar from a nearby volcano knocked out the rail bridge over the Whangaehu River at Tangiwai, just before the Wellington–Auckland night express train was due to cross it. The train plunged into the flooded river at high speed, killing 151 of the 285 passengers on board. At the time it was the eighth biggest rail disaster the world had seen. The whole nation, with a population of just over 2 million were stunned.

1967 - Introduction of a Decimal Currency

A decimal currency was introduced to New Zealand, replacing the old system of pounds, shillings and pence.

The first decimal coins were introduced on the 10th of July 1967.

Current New Zealand coins and five dollar note under the decimal currency.

1981 - Springboks Rugby Tour

The controversial tour of New Zealand by the South African Springboks rugby team. Many New Zealanders were unhappy about the tour because the South Africans were still involved in apartheid. The tour was approved by the New Zealand Rugby Football Union, and the Government didn't intervene because the Prime Minister, Robert Muldoon, had a policy that Politics shouldn't interfere with sport.

The protests against the tour were some of the most violent in New Zealand history. Protesters filled the streets outside stadiums where games were being played, and successfully invaded the pitch at some games, stopping gameplay.

After the tour, the popularity of Rugby Union in New Zealand decreased until the All Blacks won the Rugby World Cup in 1987.

1999 - Helen Clark Elected

Current Prime Minister of New Zealand, Helen Clark, elected in December.

Chapter 16: Famous New Zealanders of the Twentieth Century

Edmund Hillary

On the 29th of May 1953, New Zealander Edmund Hillary became the first person to reach the summit of Mount Everest with native Nepalese climber Tenzing Norgay (The summit at the time was 29,028 feet above sea level). He was knighted by Queen Elizabeth II on his return. Sir Edmund Hillary was famous after news spread he had reached the summit, but he didn't finish at Mount Everest. He led the New Zealand section of the Trans-Antarctic expedition from 1955 to 1958.

In the 1960s he returned to Nepal to build clinics, hospitals and schools for the Nepalese people. He also convinced their Government to pass laws to protect their forests and the area around Mount Everest.

In the 1970s several books were published by Hillary about his journey up Mount Everest.

Edmund Hillary is one of the most famous New Zealanders, and appears on the New Zealand five dollar note.

Sir Edmund Hillary in Poland, 2004.

Ernest Rutherford

Ernest Rutherford, was a nuclear physicist who became known as the "father" of nuclear physics. He pioneered the Bohr model of the atom through his discovery of Rutherford scattering off the atomic nucleus with his Geiger-Marsden experiment (gold foil experiment).

He was born in Brightwater, New Zealand, but lived in England for a number of years.

He received the Commonwealth Order of Merit, the Nobel Prize in Chemistry in 1908, and was a member of the Privy Council of the United Kingdom and the Royal Society.

Rutherford appears on the New Zealand one hundred dollar note.

Ernest Rutherford

Chapter 17: Politics in the Twentieth Century

Political Parties and Key Policies of the Twentieth Century

At the turn of the century, the Liberals, New Zealand's first modern political party, were in power as the Government. The Liberals created a 'family farm' economy, by subdividing large estates and buying more Maori land in the North Island. New Zealand gained strong economic ties with Britain, exporting farm produce and other goods. Under Liberal, New Zealand started to form its own identity, and due to this, New Zealand declined to join the Australian Federation of 1901.

The Liberals were defeated in the 1912 election by the Reform Party, and never fully recovered. William Massey, the leader of the Reform Party, had promised state leaseholders they could freehold their land, which proved to be a good promise in winning the election. Under the Reform Party, New Zealand entered World War I, aiding Britain.

New Zealand had prosperous years at the end of the 1920s, and so was hit hard by the Great Depression of the 1930s. The Conservative coalition Government failed to get New Zealand out of the Depression, which led to the rise of the Labour Party in 1935.

Under Labour, New Zealand's economy slowly recovered. The Reserve Bank was taken over by the state in 1936, spending on public works increased, and the State Housing Programme began. The Social Security Act 1938 increased the state of welfare dramatically.

With the outbreak of World War II in the 1940s, the New Zealand Government again chose to support Britain with troops. New Zealand also chose to fight in Korea in the early 1950s.

In 1945, Peter Fraser played a significant role in the conference that set up the United Nations, but the Labour Government was losing support. In 1949, the National Party became the Government of New Zealand. In the 1960s, the National Government sent troops to Vietnam to keep on side with the United States, despite protests, but this didn't hinder New Zealand's support of the National Party, and National ruled New Zealand until 1984 with only two exceptions.

New Zealand's culture remained based on Britain's through the 1960s, and the economy was still mainly made up of exporting farm produce to Britain. However, when Britain joined the European Economic Community in 1973, New Zealand no longer had an assured market for farm products.

After the second oil shock of 1978, the National Government tried to fix the problem with new industrial and energy initiatives and farm subsidies. The economy faltered in the 1980s when the fall of oil prices made these schemes unsound. Inflation and unemployment went up as a result.

The National Government of 1990-99 passed the controversial Employment Contracts Act which opened up the labour market, but diminished the power of trade unions.

In 1996, a new voting system was introduced, Mixed Member Proportional Representation, which allowed minority or coalition Governments to become the norm, but the National and Labour parties still remained dominant.

Prime Ministers of the Twentieth Century

Name:	Term in Office:	Party:
Joseph Ward	6 August 1906 - 28 March 1912	Liberal
Thomas Mackenzie	28 March 1912 - 10 July 1912	Liberal
William Massey	10 July 1912 - 10 May 1925	Reform
Francis Bell	10 May 1925 - 30 May 1925	Reform
Gordon Coates	30 May 1925 - 10 December 1928	Reform
Joseph Ward (2nd time)	10 December 1928 - 28 May 1930	United (Liberal)
George Forbes	28 May 1930 - 6 December 1935	United (Liberal)
Michael Joseph Savage	6 December 1935 - 27 March 1940	Labour
Peter Fraser	27 March 1940 - 13 December 1949	Labour
Sidney Holland	13 December 1949 - 20 September 1957	National
Keith Holyoake	20 September 1957 - 12 December 1957	National
Walter Nash	12 December 1957 - 12 December 1960	Labour
Keith Holyoake (2nd time)	12 December 1960 - 7 February 1972	National
Jack Marshall	7 February 1972 - 8 December 1972	National
Norman Kirk	8 December 1972 - 31 August 1974	Labour
Hugh Watt (Acting)	31 August 1974 - 6 September 1974	Labour
Bill Rowling	6 September 1974 - 12 December 1975	Labour
Robert Muldoon	12 December 1975 - 26 July 1984	National
David Lange	26 July 1984 - 8 August 1989	Labour
Geoffrey Palmer	8 August 1989 - 4 September 1990	Labour
Mike Moore	4 September 1990 - 2 November 1990	Labour
Jim Bolger	2 November 1990 - 8 December 1997	National
Jenny Shipley	8 December 1997 - 5 December 1999	National
Helen Clark	5 December 1999 - present	Labour

Chapter 18: New Zealand's Recent History

Major Events in the Twenty First Century

2003

Population of New Zealand exceeds four million.

2004*The Foreshore and Seabed Controversy*

The foreshore and seabed controversy was under heavy debate in 2004. The foreshore and seabed debate involved the Maori wanting ownership of New Zealand beaches, as they saw it a customary right. This claim was based around the fact that Maori used to 'own' the beaches before Europeans came to New Zealand, and the Treaty of Waitangi stated that Maori could keep their lands and possessions.

The New Zealand public were surprised and shocked by the claim to the beaches. The Prime Minister, Helen Clark, said that the Government would be passing law to ensure that beaches remained in public hands. However, the law incorporated Maori being consulted over foreshore and seabed matters. Due to this, the Labour Party was heavily attacked by National Party leader, Don Brash, who said the Government showed favouritism towards Maoris. Soon afterwards National was ahead of Labour in an opinion poll.

A protest outside the New Zealand Parliament over the foreshore and seabed controversy.

On the 18th of November 2004, the Government passed the Foreshore and Seabed Bill and it became law. The Act made the foreshore and seabed property of the Crown. However, the Act is still subject to dispute today, with some calling for modifications to the law.

The Maori Party Formed

The Maori Party was launched on the 7th of July 2004. It was formed around a former Labour Party Cabinet Minister, Tariana Turia, and as its name suggests, it is based on the indigenous Maori population. The foreshore and seabed controversy was one of the main reasons for setting up the party.

The Maori Party contested the 2005 general elections, and won four of the seven Maori seats and 2.12% of the party vote.

2007*Anti-smacking Bill Passed as Law*

The Crimes (Substituted Section 59) Amendment Act 2007, commonly known as the anti-smacking Bill, was a highly controversial Bill introduced by Green Party MP Sue Bradford, which amended Section 59 of the Crimes Act. The Bill removed legal defence of 'reasonable force' for parents prosecuted of assaulting their children.

There was large-scale public opposition to the Bill. In opinion polls, there was overwhelming public opposition to the Bill. Despite this, the Bill was passed on the 16th of May 2007.

There is currently an attempt to gain signatures for a Citizens Initiated Referendum of the law.

Chapter 19: New Zealand Prime Ministers of the Twenty First Century

Helen Clark

Helen Elizabeth Clark (born on the 26th of February 1950) is the current Prime Minister of New Zealand, and the only Prime Minister to have served in the twenty first century to date.

Clark is the second woman Prime Minister of New Zealand, entering her third term in 2005, as the leader of the Labour Party.

Clark's Government has brought in significant changes to New Zealand's welfare system, most notably the Working for Families package. Her Government has also changed the industrial-relations law, and raised the minimum wage six times. Other changes include the abolition of interest on student loans (after the 2005 election), and the introduction of 14 weeks paid parental leave. Helen Clark's Government had also supported some highly controversial laws such as legal provision for civil-unions. Laws such as these somewhat shook the faith that the New Zealand public had in the Government.

Under the Helen Clark Government, New Zealand has maintained a nuclear-free policy, thought to be at the cost of a free trade agreement with the United States of America. Clark and the Labour Party also refused to assist the United States in the Iraq invasion.

In March 2003, referring to the U.S. led coalition's actions in the Iraq War, Clark told the newspaper Sunday Star Times; "I don't think that September 11 under a Gore presidency would have had this consequence for Iraq." She subsequently sent a letter to Washington apologising for any offence that her comment may have caused.

The Rt. Hon. Helen Clark

Chapter 20: The New Zealand Government Today

New Zealand is currently run by the Labour Party, under the leadership of Helen Clark. The formal coalition comprises of the Labour Party and the Progressive Party, but the New Zealand First and United Future parties provide confidence and supply to Labour in return for their leaders being ministers outside of cabinet.

The leader of the opposition is John Key, who is the leader of the National Party. The ACT Party and the Maori Party are also in opposition of the Government.

The Labour Party has been the only political party to govern New Zealand in the twenty first century, after winning the 1999, 2002 and 2005 elections.

The New Zealand Parliament House and Beehive Building.

Current Parties in Parliament:

Party	Number of Seats in Parliament	Leader(s)	Description of Party
Labour Party	49	Helen Clark	The Labour Party is a socially progressive party, formed in July 1916. It is currently the largest party in Parliament (by one seat) and is the current New Zealand Government. Its leader, Helen Clark, is the current Prime Minister of New Zealand, having been appointed in 1999, and winning the two successive elections.
National Party	48	John Key	The National Party is a socially conservative party, formed in May 1936. It is the second largest party in Parliament, and is Labour's main opponent. Traditionally it has been supported mostly by farmers. After a record loss to Labour in the 2002 election, National made a remarkable recovery in the 2005 election under the leadership of Don Brash, only losing the election by 2 percent (one seat).
New Zealand First	7	Winston Peters	New Zealand First is a centrist, populist, and nationalist party. New Zealand First takes a strong stand on reducing immigration, cutting back on Treaty of Waitangi payments, increasing sentences for crime, and buying back former state assets. The party currently has a confidence and supply agreement with the Government, resulting in the party's leader, Winston Peters, becoming the Foreign Affairs Minister.
Green Party	6	Jeanette Fitzsimons and Russel Norman	The Green Party is New Zealand's major environmentalist party. It promotes views on carbon emissions and other major environmental topics.
Māori Party	4	Tariana Turia and Pita Sharples	The Maori party is based around the Maori population in New Zealand. It formed in 2004 around Tariana Turia, a former minister of the Labour Party. It promotes Maori rights in Parliament.
United Future	2	Peter Dunne	United Future is a 'common sense' party based around family values. Although United Future had a strong Christian background, it does not promote its Christian side any longer. The party has

ACT	2	Rodney Hide	a confidence and supply agreement with the Government. The ACT Party is a classically liberal party. It promotes lower taxation, reducing government expenditure, and increasing punishments for crime.
Progressive Party	1	Jim Anderton	The Progressive Party has one elected MP, the party's leader, Jim Anderton, and has had a recent focus on employment and regional development. It is part of the coalition with the Labour Government.

Bibliography

Books

- Bateman New Zealand Encyclopedia

Websites

- <http://history-nz.org/>
- <http://www.nzhistory.net.nz/>
- <http://www.achievement.org/autodoc/page/hil0bio-1>
- The 1966 Encyclopaedia of New Zealand
- Te Ara Encyclopedia of New Zealand

Authors

- Original Author: Helpfulstuffnz

GNU Free Documentation License

Version 1.2, November 2002

Copyright (C) 2000,2001,2002 Free Software Foundation, Inc.
51 Franklin St, Fifth Floor, Boston, MA 02110-1301 USA
Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document "free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with or without modifying it, either commercially or noncommercially. Secondly, this License preserves for the author and publisher a way to get credit for their work, while not being considered responsible for modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must themselves be free in the same sense. It complements the GNU General Public License, which is a copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software needs free documentation: a free program should come with manuals providing the same freedoms that the software does. But this License is not limited to software manuals; it can be used for any textual work, regardless of subject matter or whether it is published as a printed book. We recommend this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the copyright holder saying it can be distributed under the terms of this License. Such a notice grants a world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated herein. The "Document", below, refers to any such manual or work. Any member of the public is a licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it, either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals exclusively with the relationship of the publishers or authors of the Document to the Document's overall subject (or to related matters) and contains nothing that could fall directly within that overall subject. (Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any mathematics.) The relationship could be a matter of historical connection with the subject or with related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of Invariant Sections, in the notice that says that the Document is released under this License. If a section does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The Document may contain zero Invariant Sections. If the Document does not identify any Invariant Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format whose specification is available to the general public, that is suitable for revising the document straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or (for drawings) some

widely available drawing editor, and that is suitable for input to text formatters or for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart or discourage subsequent modification by readers is not Transparent. An image format is not Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called "Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming simple HTML, PostScript or PDF designed for human modification. Examples of transparent image formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools are not generally available, and the machine-generated HTML, PostScript or PDF produced by some word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are needed to hold, legibly, the material this License requires to appear in the title page. For works in formats which do not have any title page as such, "Title Page" means the text near the most prominent appearance of the work's title, preceding the beginning of the body of the text.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands for a specific section name mentioned below, such as "Acknowledgements", "Dedications", "Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License applies to the Document. These Warranty Disclaimers are considered to be included by reference in this License, but only as regards disclaiming warranties: any other implication that these Warranty Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially, provided that this License, the copyright notices, and the license notice saying this License applies to the Document are reproduced in all copies, and that you add no other conditions whatsoever to those of this License. You may not use technical measures to obstruct or control the reading or further copying of the copies you make or distribute. However, you may accept compensation in exchange for copies. If you distribute a large enough number of copies you must also follow the conditions in section 3.

You may also lend copies, under the same conditions stated above, and you may publicly display copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document, numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you as the publisher of these copies. The front cover must present the full title with all words of the title equally prominent and visible. You may add other material on the covers in addition. Copying with changes limited to the covers, as long as they preserve the title of the Document and satisfy these conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed (as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either include a machine-readable Transparent copy along with each Opaque copy, or state in or with each Opaque copy a computer-network location from which the general network-using public has access to download using public-standard network protocols a complete Transparent copy of the Document, free of added

material. If you use the latter option, you must take reasonably prudent steps, when you begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus accessible at the stated location until at least one year after the last time you distribute an Opaque copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing any large number of copies, to give them a chance to provide you with an updated version of the Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2 and 3 above, provided that you release the Modified Version under precisely this License, with the Modified Version filling the role of the Document, thus licensing distribution and modification of the Modified Version to whoever possesses a copy of it. In addition, you must do these things in the Modified Version:

- A.** Use in the Title Page (and on the covers, if any) a title distinct from that of the Document, and from those of previous versions (which should, if there were any, be listed in the History section of the Document). You may use the same title as a previous version if the original publisher of that version gives permission.
- B.** List on the Title Page, as authors, one or more persons or entities responsible for authorship of the modifications in the Modified Version, together with at least five of the principal authors of the Document (all of its principal authors, if it has fewer than five), unless they release you from this requirement.
- C.** State on the Title page the name of the publisher of the Modified Version, as the publisher.
- D.** Preserve all the copyright notices of the Document.
- E.** Add an appropriate copyright notice for your modifications adjacent to the other copyright notices.
- F.** Include, immediately after the copyright notices, a license notice giving the public permission to use the Modified Version under the terms of this License, in the form shown in the Addendum below.
- G.** Preserve in that license notice the full lists of Invariant Sections and required Cover Texts given in the Document's license notice.
- H.** Include an unaltered copy of this License.
- I.** Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If there is no section Entitled "History" in the Document, create one stating the title, year, authors, and publisher of the Document as given on its Title Page, then add an item describing the Modified Version as stated in the previous sentence.
- J.** Preserve the network location, if any, given in the Document for public access to a Transparent copy of the Document, and likewise the network locations given in the Document for previous versions it was based on. These may be placed in the "History" section. You may omit a network location for a work that was published at least four years before the Document itself, or if the original publisher of the version it refers to gives permission.
- K.** For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the section, and preserve in the section all the substance and tone of each of the contributor acknowledgements and/or dedications given therein.
- L.** Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles. Section numbers or the equivalent are not considered part of the section titles.
- M.** Delete any section Entitled "Endorsements". Such a section may not be included in the Modified Version.
- N.** Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any Invariant Section.
- O.** Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary Sections and contain no material copied from the Document, you may at your option designate some or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your Modified Version by various parties--for example, statements of peer review or that the text has been approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by) any one entity. If the Document already includes a cover text for the same cover, previously added by you or by arrangement made by the same entity you are acting on behalf of, you may not add another; but you may replace the old one, on explicit permission from the previous publisher that added the old one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms defined in section 4 above for modified versions, provided that you include in the combination all of the Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same name but different contents, make the title of each such section unique by adding at the end of it, in parentheses, the name of the original author or publisher of that section if known, or else a unique number. Make the same adjustment to the section titles in the list of Invariant Sections in the license notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents, forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements", and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements."

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this License, and replace the individual copies of this License in the various documents with a single copy that is included in the collection, provided that you follow the rules of this License for verbatim copying of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this License, provided you insert a copy of this License into the extracted document, and follow this License in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what the individual works permit. When the Document is included in an aggregate, this License does not apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document under the terms of section 4. Replacing Invariant Sections with translations requires special permission from their copyright holders, but you may include translations of some or all Invariant Sections in addition to the original versions of these Invariant Sections. You may include a translation of this License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you also include the original English version of this License and the original versions of those notices and disclaimers. In case of a disagreement between the translation and the original version of this License or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided for under this License. Any other attempt to copy, modify, sublicense or distribute the Document is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns. See <http://www.gnu.org/copyleft/>.

Each version of the License is given a distinguishing version number. If the Document specifies that a particular numbered version of this License "or any later version" applies to it, you have the option of following the terms and conditions either of that specified version or of any later version that has been published (not as a draft) by the Free Software Foundation. If the Document does not specify a version number of this License, you may choose any version ever published (not as a draft) by the Free Software Foundation.

Retrieved from "http://en.wikibooks.org/wiki/New_Zealand_History/Print_version"

- This page was last modified 23:52, 17 December 2007.
- All text is available under the terms of the [GNU Free Documentation License](#) (see [Copyrights](#) for details).

Wikibooks® is a registered trademark of the Wikimedia Foundation, Inc.

