THE CLWYD-POWYS ARCHAEOLOGICAL TRUST

North Berwyn (S) Upland Survey

ARCHAEOLOGICAL FIELD SURVEY

�

CPAT Report No 691 �CPAT Report No 691

North Berwyn (S) Upland Survey

ARCHAEOLOGICAL FIELD SURVEY

R Hankinson

February 2005

Report for RCAHMW

The Clwyd-Powys Archaeological Trust

7a Church Street, Welshpool, Powys, SY21 7DL

tel (01938) 553670, fax (01938) 552179

 © CPAT�

CPAT Report Record

Report and status

CPAT Report Title North Berwyn (S) Upland Survey: Archaeological field survey

��CPAT Project Name Berwyn Survey��CPAT Project No 1179�CPAT Report No 691��Confidential (yes/no) Yes�draft/final Final��

Internal control

�name�signature�date��prepared by�R Hankinson��18/02/05������������checked by�R.J. Silvester��18/02/05��approved by�R.J. Silvester��18/02/05��

Revisions��no�date�made by�checked by�approved by��������������������������������

Internal memo��������������

The Clwyd-Powys Archaeological Trust

7a Church Street Welshpool Powys SY21 7DL

 tel (01938) 553670, fax 552179

© CPAT

�

CONTENTS

	SUMMARY

1	INTRODUCTION	

2	LOCATION, TOPOGRAPHY AND GEOLOGY 	

3	METHODOLOGY	

4	RESULTS OF THE FIELD SURVEY	

5		THE LANDSCAPE OF THE SURVEY AREA

6	AIR PHOTO MAPPING ASSESSMENT

7	RECOMMENDATIONS

8	CONCLUSIONS

9	ACKNOWLEDGEMENTS	

10	REFERENCES	

	APPENDIX 1	LIST OF ARCHAEOLOGICAL SITES BY NPRN

	APPENDIX 2	LIST OF ARCHAEOLOGICAL SITES BY TYPE

ARCHAEOLOGICAL SITE LOCATION MAPS

�

SUMMARY

The following report considers the methodology and results of an archaeological survey carried out by the Clwyd-Powys Archaeological Trust (CPAT), under the auspices of the Royal Commission’s (RCAHMW) Uplands Initiative between October 2004 and February 2005. The survey covered a mixed block of partially enclosed upland and enclosed farmland, between 300mOD and 785m OD, situated on the western side of the Berwyn Mountains above the village of Llandrillo-yn-Edernion in Denbighshire.

Fieldwork extended over an area of 13.0km2 and a total of 342 sites were present, of which 6 were already recorded in the National Monument Record maintained by RCAHMW. A further 12 sites were recorded from aerial photographic sources by RCAHMW prior to the commencement of fieldwork. All of the sites recognised in the field were located using hand-held GPS equipment and recorded in a project database.

The majority of the evidence related to the agrarian utilisation of the area, both pastoral and arable, in the medieval and post-medieval periods. Associated settlement was also recongised. Evidence of prehistoric settlement, funerary and ritual activity was also plentiful in relation to similar localities.

No evidence of industrial activity was encountered in the survey area, although it is known in the surrounding district. Historically, recreational use of this section of upland seems to have been restricted to the utilisation of sections of moorland for sporting activities (shooting) around the end of the 19th century.

A number of routes which cross the main Berwyn ridge were recognised, one of which is believed to represent a Roman road alignment.

�1	INTRODUCTION

1.1	In early 2004, the Field Services Section of the Clwyd-Powys Archaeological Trust (henceforward CPAT) was given grant in aid by the Royal Commission on the Ancient and Historical Monuments of Wales (RCAHMW) to conduct, under their long-running Uplands Initiative, an archaeological survey of land on the west side of the Berwyn Mountains in north-west Wales.

1.2	This report summarises the results of the survey, which commenced in October 2004 and employed the formal transect methodology specified by RCAHMW. Data entry was carried out in parallel as the fieldwork progressed, up to the completion of the survey in February 2005. This report was prepared immediately afterwards.

2	LOCATION, TOPOGRAPHY AND GEOLOGY

2.1	The area covered by the survey comprised a section of the western slopes of the Berwyn Mountains, lying to the east of the village of Llandrillo-yn-Edernion, now in Denbighshire, but originally in the historic county of Meirioneth. The centre of the survey area was at approximately National Grid Reference SJ 073363 and covered a total area of 13.0 km2.

2.2	The landscape of the survey area is dominated by the spine-like ridge of the Berwyn Mountains, which runs on a north-east to south-west alignment. Three main streams - Nant Clochnant, Afon Llynor and Afon Trystion - flow down off the ridge in a north-westerly direction and define two spurs known as Y Drum and Moel Pearce, which run to the north-west and west, respectively, of the main ridge. The headwaters of the Afon Llynor formed the main focus of the survey area.

2.3	Hill-slopes in the area are generally of moderate gradient, though with some steeper ground concentrated around Cadair Bronwen, which, at approximately 785m OD, is the highest point in the survey area as defined by RCAHMW. The elevation of the main Berwyn ridge rarely drops below 600m OD, with the subsidiary spurs not descending below 550m OD until they start to run out into lower ground which overlooks the valley of the River Dee.

2.4	The minimum elevation of the survey area is 300m OD in the lower reaches of the Afon Llynor, although, on the western edge of the area, there is a rather larger area of land which forms a broad sloping shelf that overlooks Cwm Pennant and varies in elevation between 350m OD and 450m OD. With the exception of those two localities, all of the land in the survey area lies above 400m OD.

2.5	Land-use in the survey area is divided primarily between permanent moorland grazing and improved (and enclosed) pasture, with lesser areas of heath which are nevertheless still grazed by stock. Land improvement is a notable factor in the appearance of the locality, with significant amounts of improved land extending up to over 600m OD. The vegetation cover of the pasture land is generally grass and rushes with some localised areas of bracken infestation. The heathland is mainly occupied by heather and bilberry, with smaller patches areas of grass and rush cover where acid flushes provide drainage.

2.6	The underlying geology consists of mudstones and siltstones, belonging to the Caradoc and Ashgill phases of the Ordovician period (1994 British Geological Survey map). The Caradoc phase deposits are interbedded with aerial and sub-aerial volcanic ashes and tuffs, which emanated from vents to the north-west, in the Snowdonia massif. A small amount of subsequent intrusive igneous material is also present in the Caradoc phase deposits. By the time of the commencement of the subsequent Ashgill phase, the volcanic activity in Snowdonia seems to have declined to a very low level and is not evidenced in this locality (Smith and George 1961, 40).

2.7	The soils of the area vary, with four main types present, according to the local topography. The ridge crests are occupied by blanket peats of the Crowdy 2 Soil Association, while the lower slopes are occupied by loamy upland soils with a peaty surface horizon belonging to the Hafren and Wilcocks 2 Associations. The lowest ground, consisting of the valley floors and slopes overlooking the River Dee, is occupied by well-drained fine loamy or silty soils of the Manod Association (1983 Soil Survey of England and Wales map and legend).

3	METHODOLOGY

3.1	The initial phase of the survey was conducted by RCAHMW and comprised the examination and plotting of sites from aerial photographic sources, as is detailed and discussed in Section 6. A project database containing the known sites recorded in the National Monument Record (NMR) was also provided by RCAHMW. Sites recorded in the Regional SMR held by CPAT were appended to the RCAHMW database prior to the commencement of fieldwork.

3.2	RCAHMW also provided digital copies of the early Ordnance Survey mapping to CPAT at the commencement of the survey. These were examined for archaeological sites, with any that were discovered being appended to the database. All sites recorded from these maps and aerial photographs were subsequently checked in the field to determine their authenticity, nature and state of preservation.

3.3	The field survey programme commenced in October 2004. This entailed the systematic transect walking of the area defined by RCAHMW at transect intervals of 30m. One area proved impossible to survey at the required interval, namely the upper, north-facing, slopes of Cadair Bronwen covering an area of approximately 0.1km2. At this location, which is centred at SJ 077351, the ground surface is composed of thick peat which has deep cracks created by slippage on the steep slope. Although the area was crossed once, it quickly became apparent that the ground was potentially dangerous from a health and safety point of view, and it was also considered that there was very little likelihood of visible archaeology being present at this location.

3.4	Sites that were encountered during the field survey were recorded on standard CPAT site-visit forms, the data including: an accurate location using a hand-held global positioning system (GPS) receiver; a written description of the character, function, condition, vulnerability and dating of the monument; and a sketch survey, where appropriate. Selected sites and landscapes were photographed where conditions were good and the site was easily discernible, in line with RCAHMW requirements. Digital images in TIF format of 11mb in size will be passed to RCAHMW with the project archive. The opportunity was also taken to gather anecdotal evidence from local residents regarding the area and a small number of the sites.

3.5	The field records were entered into a Foxpro database, based on that provided by RCAHMW (see para 3.1), using the Data Standard supplied by the RCAHMW at the commencement of the project and the Draft List of Preferred Indexing Terms for Monument Types in Wales, (Version 1, dated August 2002). The database also incorporated fields for eastings and northings, in order that all sites could be plotted on a map base using the Mapinfo GIS package.

3.6	The specifications for the analysis of the survey results (see Section 4) included a requirement that the numbers of sites within different zones of elevation be established and that the resulting density of sites at different altitudes be calculated. Altitudes were determined for each site and entered into the project database, in order to allow this calculation to be made. To determine the density of sites, the total area of each zone was calculated by plotting the 50m contour lines, and from these a polygon of each 50m elevation zone could be mapped in the Mapinfo GIS package. The area of each polygon was readily calculated, providing a total area for each elevation block from which site density could be determined. The gross results are given below in para 4.7, but it may be remarked here that it would be possible, too, to refine the analysis by determining the numbers of certain types of site within any particular altitude range.

3.7	A brief analysis of the results of the survey is also attempted by site type/function in Section 4, and these data are then used to assess the landscape of the area in Section 5. The main details of the sites recorded during the survey are presented in Appendices 1 and 2, by NPRN and type, respectively. Fuller information regarding each site is contained within the electronic project database returned to RCAHMW on completion of the survey.

4	RESULTS OF THE FIELD SURVEY

4.1	The total area surveyed during the project amounted in total to 13.0km2, a larger area than that of the 12.2km2 defined in the original CPAT project proposal to RCAHMW. This discrepancy reflects the fact that the definitive boundary of the survey area was redrawn by RCAHMW, subsequent to their acceptance of the proposal, and also the fact that the CPAT field team were able to accommodate a few more of the enclosed fields on the western edge of the survey area in their field programme.

4.2	The total number of archaeological features recorded in the survey area amounted to 342 sites, which represents a site density of 26.3 sites per square kilometre. Some six sites (1.75% of the total) were contained in the project database supplied by RCAHMW, which comprised the sites in the area already recorded in the National Monument Record, and a further twelve sites (3.5% of the total) were identified by RCAHMW from aerial photographic sources, as part of this project.

4.3	A breakdown of the archaeological resource by site type is given in the following table (para 4.4). Some amalgamation of equivalent or associated site types has been necessary in order to provide a useful overview. Minor site types of a miscellaneous nature which are poorly represented or cannot be readily classified have been combined to form a single entry in the list, although these sites are detailed individually in Appendices 1 and 2. The numbers of sites belonging to particular broad classes and periods are given in tables 4.5 and 4.6, respectively. Table 4.7 deals with the breakdown of sites into 50m-altitude zones, as described in paragraph 3.6, above.

4.4	Numbers of sites belonging to different site types

Boundary stone/marker/post/mound�92��Bridge/ford�3��Cairn/round barrow�50��Clearance cairn/cairnfield�20��Enclosure�5��Fence post (stone)�18��Field boundary/system�17��House/farmstead�3��Hut (Medieval/Post-Medieval)�4��Hut/settlement (Prehistoric)�6��Long hut�4��Marker stone/cairn�5��Miscellaneous sites�11��Mound�3��Peat cutting�4��Platform�11��Quarry�3��Ridge and furrow/lazy beds�3��Shelter�11��Shooting butt�27��Standing stone�5��Stock control/handling sites�22��Stone circle�1��Trackway/road�14��

4.5	Number of sites attributed to broad functional classes

Agriculture and subsistence�131��Civil�86��Commemorative�1��Domestic�24��Recreational�27��Religious, ritual and funerary�56��Transport�15��Water supply and drainage�2��

4.6	Number of sites attributed to different periods

Prehistoric�5��Bronze Age�57��Roman�1��Medieval�50��Post-medieval�219��Unknown�10��

4.7	Site numbers and densities for each 50m increase in elevation

Elevation (OD)�Area surveyed (km2)�% of survey area�No of sites�Sites per km2��301m-350m �0.10�1�14�140.0��351m-400m �1.05�8�55�52.4��401m-450m �2.56�20�89�34.8��451m-500m �2.90�22�50�17.2��501m-550m �2.72�21�21�7.7��551m-600m�2.03�15�48�23.6��601m-650m�0.81�6�47�58.0��651m-700m�0.56�4�9�16.1��701m-750m�0.23�2�3�13.0��751m-800m�0.06�1�6�100.0��

4.8	The most widely represented group of site types encountered during the survey consists of a variety of features defining landholding or parish boundaries. These formed 27% of the total, but it must be noted that a large proportion of these sites were recorded from historic map sources only and have subsequently disappeared from the landscape. Other significant site types include funerary cairns (15%), field boundaries and associated stone fence posts (combined 10%), and shooting butts (8%). Stock control or handling features are present but represent only 6% of the total.

4.9	Given the nature of the survey area, it is only to be expected that sites representing agrarian and subsistence activity form a high proportion (38%) of the total, and an additional 7% of sites relate to domestic occupation of the area, which may well be directly associated with the agrarian practices. Transport features, including trackways across the central Berwyn ridge and the course of a probable Roman road linking the valleys of the Ceiriog to the east and the Dee to the west, comprise 4% of the resource, while sites ascribed a recreational origin are exclusively shooting butts and therefore comprise 8% of the total, as mentioned above. Funerary and ritual monuments of prehistoric date are notably well represented with 16% of the total, although some of the large number of small cairns present could be related to clearance for medieval arable agriculture.

4.10	Unsurprisingly, the breakdown of sites by period demonstrates a marked bias towards sites of post-medieval date, which account for 64% of the total. Prehistoric activity, of both settlement and ritual origin, is well-represented and accounts for 18% of the total, most of which is thought to belong to the Bronze Age. The significant proportion of sites which are believed to be of medieval origin (15%) is worthy of specific mention and signifies a continuation in the settlement pattern found elsewhere around Llandrillo and its environs. The parish is known to have been particularly active and wealthy in this period, and seems to have been a local centre for cereal production. Only 3% of the sites recorded during the survey remain to be classified by period.

4.11	The density of sites in the different altitude zones, as defined in table 4.6, reveals a seemingly random distribution of archaeological features in the landscape. The highest concentrations of sites occurring in the 301m to 350m OD zone (140 sites/km2) and the 751m to 800m OD zone (100 sites/km2) can be explained by the fact that these zones extend over only a very small proportion of the survey area. The large number of sites in the 601m to 650m OD zone (58 sites/km2) can be accounted for by the presence of a large group of boundary stones recorded on early Ordnance Survey maps. At this point we should note that, unfortunately, there has been some duplication of records in the regional SMR, owing to the creation of discrete records for a whole set of the same boundary stones by two different contributors, and the attribution of slightly different grid references by these contributors which has further exacerbated the situation. It has been necessary to include both sets of data in the database, in order to avoid any confusion over the authenticity of these features by future users of the records.

4.12	Other anomalies are more difficult to explain, for example the relative paucity of sites in the 501m to 550m OD zone (only 7.7 sites/km2), when the adjoining elevations have more than double the concentration of sites. Perhaps this zone co-incidentally spread across a series of steeper slopes, unfavourable for occupation or indeed any other sort of activity that leaves remains. One factor which does emerge is that archaeological features are found throughout the survey area in quite high densities, even allowing for their elevation.

5		THE LANDSCAPE AND ARCHAEOLOGY OF THE SURVEY AREA

5.1	The earliest visible evidence for human activity in the locality is suggested by the well-known Moel Ty-Uchaf stone circle, which lies less than 150m north of the survey area. This site may well have acted as a focus for related ritual and funerary activity, and the evidence for this extends up the Llynor valley, to the east, as far as Pen Bwlch Llandrillo. The Cerrig Bwlch y Fedw circle (NPRN 283034) lies approximately 1km to the south-south-east of Moel Ty-Uchaf. As elsewhere on this western edge of the Berwyn there are a significant number of funerary cairns ranging from small constructions to relatively large mounds such as that overlooking the Llynor valley near Nant Gwyn (NPRN 283260), which is between 11.5m and 12.3m across. It is worth noting that the most common siting for the funerary cairns in this area seems to be on natural shelves or spurs, well below the crests of the nearby ridges, and with somewhat restricted views as a result. In only a few cases, such as that of the round barrow on Cadair Bronwen (NPRN 306576) and its near neighbour on Trawsnant (NPRN 283110), is a ridge or summit position used.

5.2	In addition to the more obvious funerary sites, there exists on Gwern Wynodl a large group of circular and sub-circular stone mounds with convex profiles: these could reflect medieval clearance to allow arable agriculture, but in some cases their regularity hints at a more organised construction and perhaps a potential funerary origin. Within the limited time available for examination, an assumption of the function of each of these features has been made according to its regularity, shape and stone content. Further investigation of this group of features will be required before a definitive conclusion can be drawn regarding their nature and function.

5.3	As well as the more plentiful evidence of funerary and ritual activity, the survey area also contains sites which highlight the presence of prehistoric settlement. The sparsity of round huts of prehistoric date in this general area of Denbighshire and northern Powys has always been a conundrum. Some of the earlier surveys on the western side of the Berwyn have gone a little way to resolving this perceived imbalance between funerary and ritual monuments of putative Late Neolithic and Bronze Age date on the one hand and their domestic equivalents on the other, with the discovery of such sites above the hamlet of Pennant and also on the Pennant spur beside Nant Esgeiriau (Silvester 1995). The discovery of a couple of previously unrecognised hut circles and platforms in the enclosed upland fields above Cefn Pen-llety and on the adjoining moorland is thus welcome, adding to what is currently a very small stock of such sites. None of the new examples is in pristine condition, not surprisingly in view of the fact that most lie in fields which have probably seen several episodes of pasture improvement: in these areas the banks are grass-covered, low and seemingly spread, and the entrances are poorly defined. But perhaps what is important is that the sites are still discernible, despite the fact that they are isolated in improved pasture and must have been ploughed over on several occasions. Their survival flags up the possibility that others await discovery in other fields above the Dee valley, at heights of between 350 and 450m OD.

5.4	Whether there were features associated with these hut circles that have been lost a result of enclosure and improvement is another matter. Some of the banks in the fields above Cefn Pen-lletty could conceivably be prehistoric in date, although they are presently classified as medieval by analogy with the known archaeology of the district. Perhaps potentially even more significant is the earthwork enclosure above Fedw y Llan (NPRN 283287). A caveat should be entered because nearly all of this site lies beneath a thick conifer plantation that falls outside the search area, and it was not feasible in these conditions to examine the earthwork as thoroughly as might have been wished. Notwithstanding, what seems to be here, virtually on the lip of Cwm Pennant, is a sub-circular enclosure of perhaps 50m to 60m diameter, defined by a low and mutilated stony bank. No search of the interior was made but, assuming a prehistoric origin for this earthwork, an internal round house might be anticipated. Certainly it appears comparable in both form and topographic location with the Cwm Pennant enclosure, two kilometres to the south-west (Silvester 1995, 31). Whether the stony linear bank (NPRN 283332), presently ascribed a potential medieval date, that runs down the hill towards it is directly associated remains unclear, but it is certainly a possibility.

5.5	Unusually for an upland survey area, evidence of definite Roman activity was recorded during fieldwork. The site in question takes the form of a road alignment (NPRN 283174) linking the Ceiriog and Dee valleys, and is a recent discovery by Mr Hugh Toller of London who traced the line of a campaign period road running from east to west, as well as a large and previously unrecognised marching camp at Pen Plaenau on the eastern side of the main ridge. The line of the road, which has been mapped in some detail by Mr Toller, can be readily followed in the fields to the north-west of Pen Bwlch Llandrillo, generally appearing as a terrace on the slopes at the head of the Llynor valley. One section has unfortunately been lost as a result of pasture improvement, but, it re-appears just beyond the survey area. On leaving the survey area its line soon joins that of the modern (and perhaps medieval) track (NPRN 283314), which crosses the Berwyn ridge at Pen Bwlch Llandrillo, making its way down to Rhydyglafes and an as yet undiscovered crossing point of the River Dee.

5.6	Some putative medieval occupation within the survey area was already known, in the form of the platform and enclosure at Gwern Wynodl (composite NPRN 275804). This has been increased significantly by the present survey, and a total of eleven platform sites were recorded in the area, as well as four long huts, some, if not all of which are likely to be medieval in origin. One area of settlement lies in the lower reaches of the survey area, alongside the Afon Llynor, but most of the evidence relates to settlement and agrarian activity on land at the western edge of the survey area, overlooking Cwm Pennant. Traces of the strip fields loosely associated with this settlement, and similar to those found immediately to the south of the survey area on Ffridd Camen, more distantly on Cefn Penagored and Yr Aran (Silvester 2000), survive in an attenuated state in some of the modern enclosures above Cefn Pen-llety. However, it must be stressed that their appearance and survival is generally rather poorer and their patterning less intelligible than the comparable systems to the south. Generally they show as banks of grass-covered rubble, often intermittent as a result of diminution by the plough. Aerial photography assists in their recognition and a few were plotted as part of the AP mapping programme that represented the prelude to fieldwork. But some are visible only on the ground and it has been necessary to plot them as best we can using GPS handsets. Their detailed definition would take rather longer than was available during the current rapid survey: while the comparable systems on Ffridd Camen were plotted from aerial photography because of their quality and the excellent condition of the field remains, our experience on Cefn Penagored revealed that the only mechanism for acquiring a detailed record was through an EDM survey over several days, and the same is true of those above.

5.7	It is quite clear is that the systems above Cefn Pen-llety are in much poorer condition than those further to the south above the higher reaches of Cwm Pennant, and it is not possible to identify the complete layout of this system – pasture improvement has generated too much damage. Nevertheless, the system certainly comprised individual strip fields demarcated by low stony banks running down the slope and occasional banks and lynchets traversing the contours, but almost all of these have now been fragmented. None can be detected running onto the unenclosed common, and no areas have been detected where the level of preservation is exceptionally good. What does appear to be the case is that these field systems do not appear to be continuous throughout the western slopes of the study area: there are places, as above Ty’n-y-cae-mawr (SJ 045372), which appear to be devoid of any traces, and while it could be that the banks have been completely obliterated by subsequent agrarian activity, it is also possible that there was more selective use of these slopes, perhaps because of varying elements in the micro-topography. The elucidation of the patterns using a wider range of aerial photography and more detailed field examination might prove an interesting study in medieval agricultural exploitation.

5.8	The degree to which medieval patterns of land usage continued into the post-medieval period is uncertain, but it is obvious that at some point the arable fields were abandoned and reverted to pasture. A possible link in this process is supplied by a group of dated boundary stones belonging to the 1860s, which carry the names of the adjacent landowners and were evidently used in part to define the present-day field enclosures. Although there is likely to have been a significant period of time between the abandonment of the medieval fields and the enclosure of the area for pasture, at least some of the early fields may have operated on an open arable system and therefore still been available in physical form for apportionment under the scheme of, presumably private, enclosure signified by the stones. No parliamentary enclosure is recorded for Llandrillo-yn-Edernion.

5.9	What is also noticeable is the dearth of post-medieval farmsteadings on these western slopes. The same was true further south along Cwm Pennant where only a solitary abandon farmstead near Nurse Gron occupied a spur overlooking the valley (Silvester 2003, 86). Likewise in the study area only a single standing dwelling (NPRN 283067) was recorded. Although this was roofless, its surviving fireplace signalled that it was formerly a dwelling, with, in this case, an attached enclosure.

5.10	During the survey, a group of erect stones were identified as marking the boundary of a field north-west of Pen Bwlch Llandrillo. The enclosure which they define is likely to have originated in the late 19th century. The stones were drilled to allow eight strands of fencing wire to be passed through them, which would have been tensioned at the end of a run by being attached to ring bolts fixed to the final stone. Ring bolts survive in one post of a gateway (NPRN 283250). Between posts, the spacing of the wires appears to have been retained by metal supporting strips.

5.11	The erection of stones and similar features to define a land or civil boundary is well-evidenced elsewhere in the survey area, most notably on the crest of the main Berwyn ridge. The first edition Ordnance Survey maps demonstrate that the ridge crest, and part of the Y Drum spur, functioned as parish boundaries and these were defined by a large number of stones, mounds and posts, all of which were presumably artificially erected rather than simply being natural outcrops. Peculiarly, though, very few of these now survive. One can only assume that they have been deliberately removed at some point in the past and taken away, although the effort required to accomplish this, given the number of features recorded on the early Ordnance Survey mapping, would have been considerable. A number of duplicate records were identified during the survey in this locality (as noted above in para 4.11), which appeared to have been generated during work to identify the archaeological resource of two adjacent Tir Gofal farm areas. The records were found to overlap but have now been rationalised.

5.12	The sporting use of parts of the survey area, most probably in the late 19th and early 20th centuries, is another form of land usage which is worthy of separate mention. Three distinct lines of shooting butts, each comprising seven or eight separate sites, were identified on the edge of the enclosed fields which form the western part of the survey area. It is also possible that the hut known as Caban Ty-nant (NPRN 283141) was used as a shelter by shooting parties, being reasonably accessible from the end of each of the lines. The exact date of construction of this hut is uncertain, but the lintel above the fireplace contains graffiti which gives dates of between 1875 and 1907 for its occupation, and this places the site in the correct period.

5.13	The modern fields enclosing the slopes above Cwm Pennant at heights from 350m OD upwards, display varying numbers of clearance cairns. Some fields appear to be virtually clear of them, while others have numerous cairns, some more regular in shape than others. In one of two cases, particularly in the large fields to the south-east of Fedw-y-llan several massive cairns have been formed and display some effort in stacking the stone, rather than simply dumping it. It is likely that these large cairns are of very recent origin and have been constructed with the aid of machinery.

5.14	The boundaries that define the modern fields have not been recorded in any detail and not given specific NPRNs. At least three types can be identified. The most recent are, of course, the post and wire fences that are now all but ubiquitous, often even reinforcing earlier boundaries. Stone walls, usually carefully made with pitched coping stones topping them are also present on the edges of the survey area. Some survive to their full height but many others have been broken down and often reduced to low foundations only. Finally, there are random stony banks, many of which have probably aggregrated from field clearance rather than being deliberately built.

5.15	No evidence of industrial activity was revealed by the survey, despite its known presence in the district. Most of the local evidence of industry relates to the quarrying of slate deposits to provide roofing material and slab. Although this is fairly small-scale in relation to the larger quarrying districts of North Wales, it was evidently still a notable feature of the local economy in the late 19th century.

5.16	The modern landscape of the study area is markedly different from other parts of the western Berwyn in some respects, while being typical of the locality in others, as described above. Certainly, previous experience of the valley of Cwm Pennant suggests that the shelf of land which overlooks the valley floor was once in arable use and has subsequently become improved pasture. The difference lies in the extension of this improved pasture up into land which has never previously seen cultivation. In the case of land to the north of Pen Bwlch Llandrillo, this attains the remarkable height of 620m OD. Although the reason for this exceptional improvement is no longer obvious, local information suggests that the farm of Rhydyglafes, on the main road between Llandrillo and Cynwyd, was once an experimental farm under government control; evidently one of its functions was to assess the possibilities for large-scale pasture improvement in the uplands of Wales. We have not encountered much information about this experimental farm, but it may be that post-war records remain with the relevant government body.

5.17	In summary, it can be stated that the archaeological resource of the survey area is plentiful and of varied type and period. The importance of the area is particularly highlighted by the relatively large proportion of the resource which consists of sites likely to represent prehistoric occupation, signifiying both settlement, and funerary and ritual activity. Medieval occupation is also well-represented, though somewhat fragmentary, demonstrating a continuation in the patterns of settlement and agrarian activity found elsewhere on the eastern slopes of Cwm Pennant, south of Llandrillo-yn-Edernion. Settlement seems to diminish in importance during the post-medieval period and main usage of the survey area becomes limited to pasturing for stock and sporting activities. While much of the land is still in use as pasture, and many areas show marked amounts of land improvement, the sporting activities, characterised by groups of shooting butts, appear to have terminated in the first part of the 20th century.

6	AIR PHOTO MAPPING ASSESSMENT

6.1	The mapping of archaeological features from aerial photographic sources was carried out by RCAHMW, prior to the commencement of fieldwork, as mentioned in para 3.1.

6.2	The results of the mapping process comprised the identification of twelve sites, most of which were crop or soil marks and were thought to represent former field boundaries. Only two possible structures were identified. The sites were restricted to the western part of the survey area, with nothing being noted to the north or east of Moel Pearce (that is east of easting SJ06).

6.3	Given the large number of sites which exist in the survey area, the lack of features visible on the aerial photographic coverage is a little surprising, even though, of course, many of the features recorded in the field are of small size and unlikely to be visible on high level photography. Perhaps the quality or resolution of the photographs was too poor to permit satisfactory identification, although by no means all of the sites were difficult of identification, with a reasonable number of trackways and linear features which in other areas we might have expected to have been identifiable.

7	RECOMMENDATIONS

7.1	One particular area examined by this project, namely the area of medieval fields above Cefn Pen-lletty, would benefit for further, more intensive, survey. This is described in more detail in para 5.6, and it is clear that an accurate representation of the lines of individual boundaries needs to be made in order that the overall form of the medieval fields can be elucidated. With this exception, the remainder of the sites are sufficiently served by the plotting of their alignment using GPS, or only need to be recorded as point data. A small number of sites, particularly the hut circles and some of the cairns would also benefit from detailed measured surveys.

7.2	The level of land improvement which has occurred in the northern and eastern parts of the survey area have rendered environmental sampling or pollen analysis difficult. Large amounts of peat survive on the higher ground of Cadair Bronwen which could be investigated, or perhaps more usefully, the boggy areas of ground at Gwern Ynniog and Gwern Wynodl could be examined, both of which are in relatively close proximity to a large number of sites belonging to wide range of periods.

7.3	At present very few archaeological sites are visible on the modern Ordnance Survey mapping. However, there are a number of sites and features which are mapped as modern that are, in fact, of an archaeological nature. The typeface of these sites should be changed. These, and previously unmapped sites recommended for addition to the Ordnance Survey mapping, are presented in the following table.

7.4	Sites to be appended to/revised on the Ordnance Survey mapping

Site NPRN�Site type/name to be mapped or changed to a more suitable typeface��275804�House platform��283016�Boundary stone��283049�Boundary stone��283110�Cairn��283142�Boundary stone��283143�Boundary stone��283144�Boundary stone��283149�Cairn��283215�Boundary stone��283219�Boundary stone��283245�Pont Rhyd-yr-hydd��283266�Standing stone��283296�Boundary stone��283297�Boundary stone��283298�Boundary stone��

8	CONCLUSIONS

8.1	The survey has successfully added a large number of new sites to the known archaeological resource of this part of the western Berwyn, which should assist in any future synthesis regarding this archaeologically significant landscape.

8.2	The results strongly suggest that the Moel Ty-Uchaf stone circle provided a focus for prehistoric ritual and funerary activity in the locality. It is also important to note that evidence of settlement belonging to the period has also been revealed, something which is rather less common in this part of Wales.

8.3	Although the survey area has been subject to significant levels of land improvement, much of the archaeological resource is still apparent, if somewhat denuded. Some more detailed recording of the surviving archaeological features in improved pasture should be undertaken, particularly where the remains of medieval field divisions are apparent, before evidence is lost to further agricultural activity.

9	ACKNOWLEDGEMENTS

9.1	The writer would like to thank the following for their assistance and co-operation: Mr D Leighton, RCAHMW, for facilitating the survey and monitoring; the staff of the National Monument Record, RCAHMW; the staff of the Regional Sites and Monuments Record, CPAT; the staff of the Countryside Council for Wales; and all of the landowners for their help and permission to carry out the survey.

10	REFERENCES

10.1	Published and Printed Sources

		Silvester, R J, 1995, The West Berwyn Survey, Archaeology in Wales 35, 30-1

Silvester, R J, 2000, Medieval upland cultivation on the Berwyns in north Wales, Landscape History 22, 47-60

	Silvester, R J, 2003, Y Berwyn, in D Browne and S Hughes (eds) The Archaeology of the Welsh Uplands, 81-86

	Smith, B & George, T N, 1961, British Regional Geology - North Wales, London: HMSO

10.2	Cartographic Sources

Digital copies of the first edition and modern Ordnance Survey mapping provided by RCAHMW

1983 	Soil Survey of England and Wales map and legend (Sheet 2 - Wales, at 1:250,000 scale)

1994 	British Geological Survey map of Wales (Solid edition, at 1:250,000 scale)

�

�

�

�

CPAT Report No 691, � DATE \l �18/02/05�	Page � PAGE �2�	

