A Submission from Kerr Canning to the Voluntary Planning Heritage Strategy Task Force

Introduction

This submission offers an overview of what I have come to value most about the heritage of the western portion of Cumberland County1, the region of Nova Scotia where I was born, received my public school education, and where I return each year. For more than thirty years, I have been assembling a diverse collection of documents on the history of the Parrsboro Shore, in particular, and Western Cumberland County, in general. The material comes from private collections, archival holdings in Amherst, Halifax, and Ottawa and from interviews with residents of the area. Since retiring a year ago, I have devoted a considerable amount of time to this endeavour, including writing an article for publication2.
Western Cumberland County has a long and rich history that includes both geological events and human activities. Human endeavors began, sometime after the last ice age, with the arrival of the peoples of the First Nations. Other groups eventually came and left their mark upon the region. These groups include the Acadians, the Planters, the Loyalists, as well as individuals and immigrant families from the British Isles and other parts of the world. The largely untold stories of their lives and undertakings form a wide spectrum of activities. They designed, constructed and sailed both large and small watercraft; built dykes on salt marshes; made timber-driving dams and water-powered saw and grist mills; and built homes that displayed a fine variety of vernacular architecture.

In my opinion, there are several important issues that should be addressed by the Heritage Strategy Task Force; these include:
1)
Many of the museums in this area are not sufficiently supported to be able to provide year round access; this results in limited use of the public records in their collections since many museums are forced to close for long periods of time each year. Facilities to house archival material in a controlled environment and professional staff to direct and train volunteers and to assist researchers are needed. Funding should be found to build the appropriate facilities and to hire at least one competent, university-trained professional to manage the museum collections, to conduct research and to assist others.

2)
Collaboration among the museums in this region of Nova Scotia as well as with all of the museums in the province should be facilitated. Money for projects is scarce and each museum draws upon volunteers who have specialized skills that might be useful across the province. Collaboration requires a coordinated effort. The museum professional mentioned in Issue 1 might be able to act as a catalyst and provide the organizational initiatives to stimulate a cooperative effort among the various groups.

3)
The ability to preserve heritage buildings located in western Cumberland County is an ongoing problem. Far too many eighteenth and nineteenth century structures have already disappeared due to fire, neglect, and demolition. The at risk older buildings need to be identified and preserved to provide at least a few good examples of the region’s Vernacular Architecture. Older buildings are a legacy that serves to enhance one’s appreciation of a region’s cultural heritage and to provide a charm that plays a role in attracting tourists. Cumberland County architect Keith Graham, FRAIC, aptly expresses, in poetic form, the importance of a region’s
heritage infrastructure:

This is the age of science, of steel, of speed and the cement road. The age of hard faces and hard highways. Science and steel (it has been said) demand the medium of prose. Speed requires only the look - the gesture. What need then for recall, for poetry?

GREAT NEED INDEED!

Houses more than any other thing in our material culture, record the range of experiences and life styles. Exposed as they are in the landscape and street scape, houses are our most visible and accessible legacy. They are our heritage so rich, they represent the paths we traveled, and how we got to where we are. The small-scale things, shingles, clapboards, shiplap: not to mention brick and stone. Houses embody the stories of settlement history, how people and skills, traditions and ideas from various places arrived over time to create a distinctive landscape. What need then for this poetic link with our heritage so rich?

GREAT INDEED

There are souls, in these noise tired times, that turn aside into unfrequented lanes, where the deep woods have harboured the fragrance of many a blossoming season in times past, but now long since forgotten. Here the light filtering through perfect forms, arrange itself in lovely patterns for those who perceive beauty.

Through the work of archeologists, cultural geographers, photographers, architectural and material culture historians, we know the early settlers in times past built dwellings that were very like the ones in their region of origin. They continued doing what they knew from home until new conditions caused a change.
So much of what was done had an elegant public face, a face that belonged to the public, was well reconciled to the ground, to mother earth from which it sprung - to the environment, wind and sun angles - always reminding us to say - let us do our work as well,

 both the unseen and the seen,

 make the house where Gods may dwell

 beautiful, entire, and clean.

Great need! Yes, our heritage so rich. There is always a fascination in discovering how people lived in the past. What was it like when you were growing up? What did you do when you were my age?

4)
A fourth, and final issue involves developing a process to raise the level of interest in and awareness of the various aspects of Nova Scotia Heritage among educators in the public school system. For some regions of Nova Scotia the heritage components may be unknown because little, if any research has been done. Because of the availability of archival holdings, a portion of this research could be done by teachers and by students as part of class assignments. Teachers and students would initially require guidance and I would expect that many of the experienced researchers in the province of Nova Scotia would be more than pleased to provide this free of charge. After gaining experience a motivated teacher would have the skills required to carry out research and to direct student work.

The public school involvement with Nova Scotia Heritage need not be confined to
history. The following short description of a salt marsh walking tour to be developed by David Patriquin, Professor of Biology at Dalhousie University and myself will serve as an example. The tour that we will develop can be directed at the general public or modified to suit the needs of a school science class.

 Walking Tour For the Fox River Salt Marsh3

Prof. David Patriquin and I have chosen the salt marsh at Fox River, Cumberland County for the first walking tour which we will develop. Because the remains of four separate dykes have been identified in a relatively compact area at the seaward end of this long narrow marsh, we will be able to construct a short walk that involves talking about the agricultural importance of salt marshes to both French and English settlers4,5 with demonstrations of actual
structures. As well, the deep burial of these structures illustrates the rise
of sea level and the high capacity of salt marshes to adjust to sea level rise6.
Dr. Patriquin will discuss the biology of individual salt marsh species, the
roles of salt marshes in coastal ecosystems and the current agricultural use of
dyked and undyked marshes in Nova Scotia. Kerr Canning will provide commentary on the eighteenth and nineteenth century history of the Fox River marsh area.

Public school programs involving the social sciences offer another opportunity for integrating heritage into the existing curriculum by using old photographs to gain insight into the diversity of traditional human activities7. These early photographs may reveal labour practices such as the use of young teenagers in what would now be considered an adult work force.

End Notes

1 The map shown defines my research area.

[image: image1.png]

Western Cumberland County

2 Kerr Canning, Using Information Produced by the Geological Survey of Canada to Identify Possible Archeological Sites in Nova Scotia: Part One

Available from
http://www2.johnabbott.qc.ca/webpages/departments/physics/kerr/new/GSC/Article/

The above article was written for the newsletter published by the Nova Scotia Archaeology Society. The research involved using the Geological Survey of Canada publications held at the McGill University Library.

3 A dyke on the Fox River Salt Marsh

[image: image2.png]

Photo by Kerr Canning, Summer 2005

4 J. Sherman Bleakney, Sods, Soil, and Spades: The Acadians at Grand Pri and Their Dykeland Legacy, McGill-Queen's University Press, 2004

Prof. Bleakney provides a detailed account of the dyke and aboiteau building methods used by both the French and the New England Planters on the salt marshes located on the south shore of the Minas Basin. Of particular interest is an annotated and edited version of a newspaper article published by Jonathan Crane in an 1819 edition of the Acadian Recorder. In the article Jonathan Crane, a man who attended and supervised dyke and aboiteau building for well over 50 years, describes not only the construction methods but also states that when he was a young man he witnessed Acadians instructing Planters in the art of dyke and aboiteau building.

5 Matthew G. Hatvany , Marshlands.:Four centuries of environmental change on the shores of the St. Lawrence, Presses de l'Université Laval, 2003

Although this text deals with dykes constructed on the south shore of the St. Lawrence River, Professor Hatvany provides an extensive overview of dyking practices and salt marsh use around the world. Salt marshes are highly productive from both an agricultural and ecological point of view. Dr. Hatvany book shows that many, if not all, nations blessed with salt water meadows have exploited this resource for hundreds of years.

6 A Fox River Aboiteau buried under a thick layer of marsh silt.

[image: image3.jpg]

Photo by Kerr Canning, Fall 2005
7 Old Photographs Showing the Diversity of Human Activities

1)

[image: image4.jpg]

Early 20th Century Lumber Camp on the Parrsboro Shore (Kerr Canning Personal Collection)

2)

[image: image5.jpg]

Make and Break Engine and Wood Saw (Kerr Canning Personal Collection)

3)

[image: image6.jpg]

Sailors on an Early 20th Century Schooner (Kerr Canning Personal Collection)

4)

[image: image7.jpg]

Early 20th Century Steam Tug Boat, Port Greville Harbour (Kerr Canning Personal Collection)

