

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.

AN HISTORICAL GEOGRAPHY OF SETTLEMENT AND
LANDSCAPE APPRAISAL IN THE MANAWATU

1840-1891

A Thesis Presented in Partial Fulfilment
of the Requirements for the Degree of
Master of Arts in Geography
at Massey University

MASSEY UNIVERSITY


1061179268

Dr

1061179268

Abstract

In historical geography the relationship of human agency to landscape change in the settlement process of colonial lands is an important factor. The analysis of perception and image in the development of new landscape scenes is useful in that it attempts to understand subsequent human activities by looking at the attitudes of individuals and groups to a particular environment. In so doing the desire for change is explored. The use of an Official/Popular approach to settlement and landscape appraisal offers some particular insights into the process of deforestation and land development in the nineteenth century Manawatu. Between 1840 and 1891 the bush landscape of the area, a feature which dominated hundreds of thousands of hectares, was removed. This reflected a desire on the part of not only the settlers for cleared farming lands, but also appraisals on the part of both Provincial and Central Government which favoured rural settlement. The active support given settlement schemes by Government, in particular from 1870, helped fulfil Official appraisals that the bushlands could be successfully occupied and developed.

The appraisals of the forest lands from both Official and Popular stances represented a bias which favoured rural settlement. Subsequently, the main settlement period from 1870 was marked by major land clearance operations and with it large scale timber wastage. Overall the forest was considered enormous, its timber almost inexhaustible, and a barrier to successful settlement. This attitude was sustained even when the forest vegetation had been largely replaced by the domesticated scene.

ACKNOWLEDGEMENT

I would like to thank Dr Michael Roche and Mavis Sievers for their time and effort in assisting with the completion of this work.

TABLE OF CONTENTS

	PAGE
Abstract	i
Acknowledgement	ii
Table of Contents	iii
List of Figures and Tables	iv
CHAPTER	
1 INTRODUCTION	
1.1 Landscape Perception and Image	1
1.2 The Official/Popular Appraisal of Environment	3
1.3 Sources	4
1.4 Outline	5
2 THE ISOLATED MANAWATU	
2.1 Settlement Prelude	7
2.2 Image Creation and the New Zealand Image	8
2.3 The New Zealand Company and the Manawatu	13
2.4 Land Transactions of the Wellington Provincial Government	18
2.5 Pre 1870 Settlement	23
2.6 Conclusion	26
3 THE IMPETUS FOR ORGANISED SETTLEMENT	
3.1 Organised Settlement	28
3.2 Scandinavian Settlers	28
3.3 Manchester Block Settlers	36
3.4 The Settler Image of the Forest	44
3.5 Conclusion	47
4 LAND, PROGRESS AND THE FOREST BARRIER	
4.1 Introduction	49
4.2 Government/Settler Relationship	50
4.2.1 Deferred Payment	51
4.2.2 The Isolated Landscape	54
4.2.3 The Bush Landscape	55
4.2.4 The Physical Landscape	57
4.2.5 Legislation and the Farm Ideal	59
4.3 Local Perceptions and 'Progress'	62
4.3.1 Landscape Admiration	66
4.3.2 The Desire to Burn	67
4.4 Conclusion	78
5 CONCLUSION	80
BIBLIOGRAPHY	87

LIST OF FIGURES AND TABLES

FIGURE	PAGE
2.1 Settlement Location in the Manawatu	14
2.2 Forest Extent in Manawatu, 1860	17
2.3 Manawatu Land Blocks	20
2.4 Copy of J.T. Stewart's Sketch Map of the Ahuaturanga Block	22
3.1 Foxton-Palmerston Communications Links	34
3.2 Plan of Manchester Block	38
4.1 Manawatu Location of Lands Opened for Free Selection, 1890; Unoccupied Native Land, 1892; Mercantile Timber Species, 1896	71

TABLE

2.1 Manawatu Settlers, 1868	25
4.1 Bush Fire Reports, <u>Manawatu Evening Standard</u> , 1885	69
