

HERITAGE NEW ZEALAND POUHERE TAONGA

Initial Heritage Assessment for Canterbury Earthquake Recovery Authority

WAINONI, AVONDALE AND BEXLEY RESIDENTIAL RED ZONES

Heritage New Zealand File No. 33002-278
6 May 2015

The Canterbury Earthquake Recovery Authority (CERA), on behalf of the Crown, has property ownership and management responsibilities for land purchased in the residential red zone. Under the Policy for Government Departments Management of Historic Heritage, 2004 all Government departments are to consider heritage values when acquiring, managing and disposing of land.¹

Heritage New Zealand Pouhere Taonga has a role under Cabinet requirement of 27 August 2007 (CAB min (07) 31/1a) and 11 April 2011 (DOM (11) 28) with regard to the proposed disposal of land in order that historic heritage values can be assessed. The 2011 review of Heritage New Zealand's Crown Land Disposal notification process encouraged Heritage New Zealand to assist government departments to prepare heritage inventories and assessments prior to disposal. For this reason, Cabinet decided that 'land previously assessed by the disposing agency and the New Zealand Historic Places Trust [now Heritage New Zealand] to be of low heritage significance being exempt from the process.' **Note that land and improvements with identified heritage values will be subject to the normal Heritage New Zealand Notification Process at the time of Crown disposal. Please refer to the attached guidelines. This pre-assessment provides a record of identified heritage at the current time that will inform the disposal process.**

The attached heritage assessment provides an initial assessment of 'known' heritage values of the residential red zone based on information held by Heritage New Zealand. It is an initial assessment only and is not intended to provide a detailed heritage assessment. The recommendations included in the heritage assessment are designed to inform CERA's planning process for the residential red zone.

Name of area	Wainoni, Avondale and Bexley flat land residential red zones
Description	<p><i>Residential property in the flat land has been zoned red when the land has been so badly damaged by the earthquakes it is unlikely it can be rebuilt on for a prolonged period. The criteria for defining areas as residential red zone are:</i></p> <ul style="list-style-type: none"><i>there is significant and extensive area wide land damage;</i><i>the success of engineering solutions may be uncertain in terms of design, its success and possible commencement, given the ongoing seismic activity;</i>

¹ Ministry for Culture and Heritage, *Policy for Government Departments Management of Historic Heritage*, 2004 <http://www.mch.govt.nz/research-publications/our-research-reports/policy-government-departments-management-historic-heritag>

	<p><i>and</i></p> <ul style="list-style-type: none"> • <i>any repair would be disruptive and protracted for landowners.²</i> <p>See map provided for reference purposes below (fig. 1).</p>
--	---

Built Heritage

There are no places entered on the New Zealand Heritage List/Rārangi Kōrero (formerly the Register) in the areas of the Wainoni, Avondale and Bexley residential red zones.

There are no places scheduled as a heritage items in the operative Christchurch City Plan.

Māori Heritage

The vast network of wetlands and plains of Ngā Pākihi Whakatekateka o Waitaha (Canterbury Plains) is inherently important to the history of its early occupation. Permanent pa sites and temporary kainga were located within and around the Greater Christchurch area as Waitaha, Ngati Mamoe and Ngai Tahu established and used the mahinga kai sites where they gathered and utilised natural resources from the network of springs, waterways, wetlands, grasslands and lowland podocarp forests that abounded along the rivers and estuary. The resources sustained vibrant kainga that played an integral role in Ngai Tahu occupation of Ngā Pākihi Whakatekateka a Waitaha (the Canterbury Plains).

Otautahi (Christchurch area) is important to Ngai Tahu as an area of continuous occupation in the South Island for six centuries. Tautahi, the son of Huikai of Koukourarata was one of the Ngai Tahu chiefs who along with Moki dispossessed the Ngati Mamoe tribe in North Canterbury. Tautahi built his pa on the banks of the Otakaro (Avon), a favourable site due to fresh water and abundant resources including food, medicine and building resources found in the repo. Tautahi and his people continued frequent forays from Koukourarata back to the Otakaro to gather kai.

Further information that may assist may be contained in “Sites of Cultural Significance to Ngai Tahu in the Christchurch Central Business District, Interim report to inform CCDU Blue Print Development” dated June 2012 and submitted to Te Awheawhe Ruwhenua. The report, “Interim Land Management Options for Christchurch Residential Red Zones” written by Ngai Tahu and Heritage New Zealand may also provide useful information.

Heritage New Zealand’s advice does not represent a full assessment of Māori heritage and other values and we strongly recommend that direct consultation is undertaken with Te Runaka o Ngai Tuahuriri and Te Runanga o Ngai Tahu.

Archaeology

The Wainoni, Avondale and Bexley areas were occupied prior to 1900 for residential and agricultural purposes. A number of sites have been identified within the Wainoni, Avondale and Bexley residential red zones and will be recorded as archaeological sites. There is currently one archaeological sites recorded in the New Zealand Archaeological Association site recording scheme (Archsite) in the area of the Wainoni, Avondale and Bexley residential red zones.³

² Quoted from Canterbury Earthquake Recovery Authority, <http://cera.govt.nz/residential-red-zone>, accessed 25 November 2014

³ Refer to New Zealand Archaeological Association Site Recording Scheme (ArchSite), www.archsite.org.nz. Information current as at 6 May 2015

There are no known standing pre-1900 buildings and structures in the Wainoni, Avondale and Bexley residential red zones. Known pre-1900 houses were demolished at:

- 100 Bexley Road
- 107a Bexley Road
- 6 Birch Street
- 154 Kerrs Road (M35/1272)

Parts of the Wainoni, Avondale and Bexley residential red zones were settled prior to 1900 and as such are an archaeological site by the definition of the Heritage New Zealand Pouhere Taonga Act 2014. Therefore, there is potential for archaeological remains to be uncovered during earthworks within this area. Current and future owners should be made aware that work affecting archaeological sites is subject to the archaeological authority process under the Heritage New Zealand Pouhere Taonga Act 2014. This process is independent from and in addition to the Heritage New Zealand notification process for the disposal of Crown owned land.

Other heritage items and stories within the Wainoni, Avondale and Bexley residential red zones

- The streets and houses of the Wainoni, Avondale and Bexley residential red zones were arranged around the Avon River/Otakaro and Horseshoe Lake/Waikakariki which are therefore integral elements of the areas' history and landscape. Avon River/Otakaro has high historical significance for supporting transport, industry and recreation, and as a food resource for Maori and Pakeha settlers.
- Bickerton's Pleasure Garden: Wainoni, meaning 'curve in the water' is named for the home of Professor Alexander Bickerton of Canterbury College who established a 'federative home' in this area in the 1880s.⁴ Bickerton's home expanded to form a Pleasure Garden opened to the public, and included an artificial lake and fireworks factory. The Wainoni residential red zone includes a small portion of a 30 acre section owned by Bickerton, extending from Pages Road to Wainoni Road (currently Bickerton Street).
- Bickerton Reserve: In the 1930s land on the corner of Wainoni Road and Avonside Drive was gifted to the City of Christchurch by businessman T. J. Edmonds, in memory of Professor Bickerton.⁵
- Kerr's Reach: In 1950 the Avon River at Wainoni was diverted to form Kerr's Reach, a straight cutting to allow for competitive rowing.⁶ Rowing clubs then established their boatsheds and headquarters in this area. The original course of the river now defines Porritt Park.
- Under the archaeological authority process, archaeologists have been monitoring the demolition of pre-1900 buildings and associated earthworks, including a small number of sites in the Wainoni, Avondale and Bexley residential red zones. Features and artefacts have been recovered at some of these places and the record of this could be incorporated in landscape development and rebuild plans. One site of interest recorded to date is:
 - 154 Kerrs Road (M35/1272) – house built in 1897 for John Kerr, farmer and son of one of the first settlers in the area, Peter Kerr.⁷

⁴ H. N. Parton. 'Bickerton, Alexander William', from the Dictionary of New Zealand Biography. Te Ara - the Encyclopedia of New Zealand, updated 5-Jun-2013

URL: <http://www.TeAra.govt.nz/en/biographies/2b23/bickerton-alexander-william>; Tim Baker, *Professor Bickerton's Wainoni*. Christchurch: Tim Baker, 2004, p.1; Tim Baker, *Aranui and Wainoni History*. Christchurch: Tim Baker, 2007 p.41

⁵ Tim Baker, *Professor Bickerton's Wainoni*. Christchurch: Tim Baker, 2004, p.78-79

⁶ Robert Lamb, *From the Banks of the Avon: The Story of a River*, Wellington: Reed, 198a, pp.133-4

Recommendations

Heritage New Zealand recommends that:

- consultation is undertaken with Te Runaka o Ngai Tuahuriri and Te Runanga o Ngai Tahu to ascertain their views and provide input into the redesign of their cultural landscape;
- landscaping and redevelopment plans incorporate views to and from the Avon River/Otakaro and the river corridor as a measure of acknowledgement that the river remains a key feature of the area's Maori and Pakeha heritage;
- consultation is undertaken with the Avon Otakaro Network and other relevant community groups;
- the stories of the Wainoni, Avondale and Bexley residential red zones, the demolished heritage places and archaeological features/records are incorporated in landscape development and rebuild plans. Heritage New Zealand can supply further information and content to support this recommendation;
- current and future owners be made aware that work affecting archaeological sites is subject to the archaeological authority process under the Heritage New Zealand Pouhere Taonga Act 2014.

This report has been prepared by Dr Christine Whybrew, Heritage Advisor Crown Land Disposal and Research, Heritage New Zealand and authorised by Rob Hall, General Manager Southern, Heritage New Zealand

⁷ Patrick Harsveldt, Opus International Consultants Ltd., '154 Kerrs Road Christchurch: Report on Archaeological Monitoring', unpublished archaeological report for Jamon Trust, 28 February 2013.

Images

Figure 1. Quickmap plan showing approximate boundaries, in red, of the Wainoni, Avondale and Bexley residential red zone, derived from CERA Base Map, January 2015