THE CLWYD-POWYS ARCHAEOLOGICAL TRUST

Beguildy-Llangunllo Uplands Survey

ARCHAEOLOGICAL FIELD SURVEY

[image: image1.jpg]


CPAT Report No 779 

CPAT Report No 779

Beguildy-Llangunllo Uplands Survey
ARCHAEOLOGICAL FIELD SURVEY

R Hankinson

February 2006

Report for RCAHMW

The Clwyd-Powys Archaeological Trust

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

tel (01938) 553670, fax (01938) 552179

 © CPAT 2006

CPAT Report Record

Report and status

	CPAT Report Title     Beguildy-Llangunllo Upland Survey: Archaeological field survey


	CPAT Project Name   Beacon Hill Upland Survey

	CPAT Project No        1277
	CPAT Report No  779

	Confidential (yes/no)   Yes
	draft/final              Final


Internal control

	
	name
	signature
	date

	prepared  by
	R Hankinson
	
	18/02/06

	
	
	
	

	
	
	
	

	checked by
	R.J. Silvester
	
	18/02/06

	approved by
	R.J. Silvester
	
	18/02/06


	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  2006

CONTENTS


SUMMARY


CRYNODEB
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
GAZETTEER OF ARCHAEOLOGICAL SITES BY NPRN


APPENDIX 2
LIST OF ARCHAEOLOGICAL SITES BY TYPE

FIGURES
ARCHAEOLOGICAL SURVEY AREA AND SITE DISTRIBUTION MAPS

SUMMARY
This report considers the results of a survey carried out under the auspices of the Royal Commission’s Uplands Initiative between October 2005 and February 2006. The survey covered a mixed area of unenclosed common land and lower, enclosed farmland, between 250m and 508m OD, situated on the southern side of Beacon Hill to the west of Llangunllo (Powys). Fieldwork over 8.5km2 identified 206 sites of which 46 already appeared in the National Monument Record. 

Much of the evidence related to medieval and post-medieval agrarian utilisation of the area, and was mainly pastoral in nature; this included the associated settlements and their ancillary structures. There was also evidence of post-medieval rabbit farming, in the form of pillow mounds. A significant number of platforms, probably of medieval date, demonstrated the importance of the area in that period.

Prehistoric funerary and ritual activity formed only a minor component of the archaeology, but there were several features that might represent contemporary settlement sites, and a previously unrecorded defended enclosure of Iron Age date was also recognised.

Evidence of industrial activity was sparse and related to the support of the local agricultural community and brick-making, primarily from the 19th and 20th centuries. The upland portion of the survey area was used as a shooting estate centred on Beacon Lodge during the 19th century, and further recreational use of the area was suggested by the site of a probable cockpit, near Llanbister Station.

Local transport links were represented by a number of trackways, which were encountered during the survey. Some of these were long-distance routes linking valleys or ridge crests, but the majority seem to have functioned as access routes linking valley farms with associated blocks of upland.

CRYNODEB
Mae’r adroddiad hwn yn ystyried canlyniadau arolwg a gynhaliwyd dan nawdd Menter yr Uwchdiroedd y Comisiwn Brenhinol rhwng Hydref 2005 a Chwefror 2006. Roedd yr arolwg yn cwmpasu ardal gymysg o dir comin agored, a thir ffermio caeedig is, rhwng 250m a 508m OD, ar ochr ddeheuol Beacon Hill i'r gorllewin o Langunllo (Powys). Trwy'r gwaith maes dros 8.5km2 nodwyd 206 o safleoedd, ac roedd 46 o’r rhain eisoes wedi ymddangos yn y Cofnod Henebion Cenedlaethol. 
Roedd llawer o’r dystiolaeth yn fugeiliol ei natur ac yn ymwneud â defnydd amaethyddol canoloesol ac ôl-ganoloesol; roedd hyn yn cynnwys yr aneddiadau cysylltiedig a’u strwythurau ategol. Roedd tystiolaeth hefyd o ffermio cwningod ôl-ganoloesol, ar ffurf tomenni clustog. Roedd nifer sylweddol o lwyfannau, yn dyddio mae’n debyg o’r canol oesoedd, yn dangos pwysigrwydd yr ardal yn y cyfnod hwnnw.
Rhan fechan yn unig o'r archeoleg oedd y gweithgareddau angladdol a defodol cynhanesyddol, ond roedd sawl nodwedd a allai gynrychioli anheddu cyfoes, a daethpwyd o hyd i loc amddiffynnol o ddyddiau'r Oes Haearn nad oedd wedi’i gofnodi cyn hynny.

Prin oedd y dystiolaeth o weithgareddau diwydiannol ac roedd honno a oedd yn bodoli yn gysylltiedig â chefnogi’r gymuned amaethyddol leol a’r diwydiant gwneud brics, o’r 19eg a’r 20fed ganrifoedd yn bennaf. Defnyddiwyd cyfran uwchdirol ardal yr arolwg fel stad saethu â Beacon Lodge yn ganolbwynt iddi yn ystod y 19eg ganrif, ac roedd safle talwrn ymladd ceiliogod posibl ger Gorsaf Llanbister yn awgrymu i’r ardal gael ei defnyddio ar gyfer gweithgareddau hamdden eraill.
Roedd nifer o lwybrau a welwyd yn ystod yr arolwg yn cynrychioli'r cysylltiadau trafnidiaeth lleol. Roedd rhai o'r rhain yn llwybrau pellter hir yn cysylltu dyffrynnoedd neu gribau mynyddoedd ond mae'n ymddangos mai llwybrau mynediad yn cysylltu ffermydd y dyffryn â’u tiroedd uwchdirol cysylltiedig oedd y rhan fwyaf ohonynt.
1
INTRODUCTION

1.1
Early in 2005, 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 and beyond the southern side of the Beacon Hill common, near Llangunllo in eastern Powys, an area formerly in the historic county of Radnorshire.

1.2
This report summarises the results of the survey, which commenced in October 2005 and was completed in January 2006. It employed the formal transect methodology originated by CPAT in 1989 and specified by RCAHMW as a requirement for all their funded upland surveys. Data entry was carried out in parallel as the fieldwork progressed and continued after the cessation of fieldwork.  This report was prepared in the weeks immediately afterwards.

2
LOCATION, TOPOGRAPHY AND GEOLOGY

2.1
The area covered by the survey comprised part of the southern slopes of the common generally known as Beacon Hill and the adjoining farmland through which the fledgling River Lugg passes from its source on Pool Hill. Beacon Hill is itself part of a large block of common that lies immediately to the west of the River Teme, and which, to the north of the town of Knighton (Rads) forms the boundary between England and Wales. The centre of the survey area was at approximately National Grid Reference SO 183733 and covered a total area of 8.5 km2  (Fig 1).

[image: image2.jpg]


The upper reaches of the Lugg valley, from the south. Photo CPAT 2061-13

2.2
The landscape of the survey area is a dissected plateau, into which the Lugg and its tributaries have etched deep courses. The north-western part of the plateau lies at 500m OD, but it descends gradually to a level of between 350m and 380m OD as it nears the southern boundary of the survey area. The hills generally present fairly rounded profiles, except where they are cut by the steep-sided stream ravines. The River Lugg emerges onto flatter ground near the centre of the area, at around 270m OD. Here, it encounters what appears, from its level floor and steep sides, to have been a glaciated valley, along which it flows in a generally south-east direction, heading for the town of Presteigne. The lowest elevation of the survey area is approximately 250m OD, alongside the Lugg as it leaves the south-eastern part of the area.

2.3
Land-use in the survey area is divided broadly between unenclosed upland common, enclosed and improved upland pasture, and lower-level enclosed farmland. All of these areas are primarily used for stock grazing, with the exception of small areas of forestry and woodland, and the course of the Central Wales railway line. Land improvement is a major factor in the appearance of some of the locality, with significantly sized areas of smoothed out and improved pasture extending up to nearly 500m OD. The vegetation cover of the area is generally grass, with extensive areas of bracken infestation on the lower parts of the common land and also on very steep slopes in enclosed areas which are inaccessible to machinery. The upper areas of the common have more extensive tracts of heather and bilberry, with smaller patches of coarse grass and rush cover where acid flushes provide drainage.

2.4
The underlying geology consists of mudstones and siltstones, belonging to the Wenlock and Ludlow phases of the Silurian period (1994 British Geological Survey map). Some north-east/south-west aligned faulting is present in the south-eastern part of the area.

2.5
The soils of the area vary, but three main types are present in accord with the local topography. The ridge crests and upper slopes are occupied by loamy upland soils with a wet peaty surface horizon, belonging to the Hafren Soil Association, while the adjoining lower slopes are coated by fine loamy or silty soils of the Manod Association. The lowest ground, consisting of the valley floors and slopes overlooking the River Lugg, is occupied by well-drained fine loamy or silty soils of the Denbigh 1 Association (all data derived from the 1983 Soil Survey of England and Wales map and legend).

3
METHODOLOGY

3.1
The preliminary phase of the survey was conducted by RCAHMW and comprised the examination and plotting of potential 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. The tithe surveys for the relevant parishes were also examined in the National Library of Wales as were the large-scale 1st edition Ordnance Survey maps from the 1880s. Previously unrecorded features were incorporated into the database from these sources. A search was also made for earlier estate maps of the area, but without success. Sites and features recorded from these maps and from aerial photograph sources were subsequently checked in the field to determine their nature, authenticity and state of preservation.

3.3
The field survey programme commenced in October 2005. This entailed the systematic transect walking of the area defined by RCAHMW at transect intervals of 30m. The methodology employed for the enclosed fields varied slightly while still holding to the principles of 30m transect coverage, exact lines taken depended on a number of factors, including the position of gates, streams, and the shape of the fields. The corridor of land occupied by the Central Wales railway line was specifically avoided due to health and safety considerations.

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 readily 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 generally and a small number of sites that were known to them.

3.5
The field records were entered into a Foxpro database, whose structure was laid down in RCAHMW’s Revised Data Standard for Upland Survey (Version 2, dated 23 May 2004) and the Draft List of Preferred Indexing Terms for Monument Types in Wales. Fields for eastings and northings were also incorporated into the database, in order that all sites could be plotted on a map base using the Mapinfo GIS package. In addition to the main database, RCAHMW specified that additional databases were completed, containing information relating to the site visit (the History table) and regarding any perceived relationships between sites (the Relations table). These have been completed according to the specifications laid out in the relevant section of the Data Standard.

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 calculated and that the resulting density of sites at different altitudes be established. 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 could then be easily 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 is possible further to refine the analysis by determining the numbers of selected 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 this, together with more detailed site-specific information, is then used to assess the landscape and archaeology of the survey 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 project database returned to RCAHMW on completion of the survey.

4
RESULTS OF THE FIELD SURVEY (Figs 2 & 3)

4.1
The total area surveyed during the project amounted in total to 8.5km2, a slightly larger area than that of the 8.2km2 defined in the original CPAT project proposal to RCAHMW in January 2005. This dichotomy reflects the fact that the definitive boundary of the survey area was redrawn with greater precision at the AP mapping stage by RCAHMW, and also the fact that the CPAT field team were able to cover some additional areas of unenclosed, higher ground in the northern part of the survey area.

4.2
The total number of archaeological features recorded in the survey area amounted to 206 sites, which represents a site density of 24.2 sites per square kilometre. Of these sites, seventy-four (36%) were situated on unenclosed common land, and one hundred and thirty-two (64%) in enclosed farmland. Some forty-six sites (22% of the total) were contained in the project database supplied by RCAHMW at the commencement of the survey, comprising the sites in the area already recorded in the National Monument Record. The larger number than usual of known sites reflects the fact that many of the farmhouses and historic buildings in the survey area had already been recorded by RCAHMW in the 1990s as part of their survey of historic Radnorshire buildings, brought to fruition in the recent publication on the subject (Suggett 2005). A large number of anomalies were also recorded as polygonal data from aerial photographic sources by RCAHMW, but these have then been recorded in the project database only where some evidence of their authenticity was apparent, either from cartographic sources or from the subsequent field visit.

4.3
A breakdown of the archaeological resource by broad classes is given in the following table (Table 1). The numbers of sites belonging to particular site types and periods are given in Tables 2 and 3, respectively. Some amalgamation of equivalent or associated site types has been necessary in order to provide a useful overview, but all sites are detailed individually in Appendices 1 and 2. Table 4 deals with the breakdown of sites into 50m-altitude zones, as described in paragraph 3.6, above. 

4.4
The archaeological sites recorded during the survey are depicted on Figs 2 and 3, where they are identified by their NPRN. Fig 4 shows a selection of the sites mentioned in the text of this report, either where they are of particular interest or where an appreciation of their distribution would be useful.


Table 1  Numbers of sites attributed to broad functional classes
	Agriculture and Subsistence
	100

	Civil
	2

	Commercial
	3

	Defensive
	1

	Domestic
	50

	Industrial
	3

	Monument (by form)
	5

	Recreational
	3

	Religious, ritual and funerary
	2

	Transport
	33

	Unassigned
	2

	Water supply and drainage
	2


Table 2 Numbers of sites belonging to different site types

	Bridge
	4

	Cairn/round barrow
	1

	Church/chapel
	1

	Cockpit
	1

	Crop store
	1

	Dam/leat
	2

	Defended enclosure
	1

	Enclosure (pastoral)
	10

	Farmstead or associated building
	43

	Field boundary/system etc
	10

	Find location
	5

	House/cottage
	14

	Hut (Medieval/Post-Medieval)
	2

	Hut (Prehistoric)
	2

	Miscellaneous industrial sites
	4

	Non antiquity
	1

	Peat cutting features
	5

	Pillow mound/rabbit warren
	5

	Platform
	31

	Quarry
	26

	Railway or associated site
	7

	Ridge and furrow/lazy beds
	2

	Settlement
	1

	Shooting butt
	4

	Telephone call box
	1

	Trackway/road
	18

	Undefined structure/building
	4


Table 3 Numbers of sites attributed to different periods
	Neolithic
	3

	Bronze Age
	4

	Iron Age
	2

	Medieval
	34

	Post-medieval
	154

	Modern
	5

	Unknown
	3

	Multiperiod
	1


Table 4  Site numbers and densities for each 50m increase in elevation

	Elevation (OD)
	Area surveyed (km2)
	% of survey area
	No of sites
	Sites per km2

	250m-300m
	1.79
	21
	61
	34.1

	301m-350m 
	1.91
	22
	44
	23.0

	351m-400m 
	1.74
	20
	53
	30.5

	401m-450m 
	1.51
	18
	32
	21.2

	451m-500m 
	1.54
	18
	16
	10.4

	501m-550m 
	0.01
	1
	0
	0


4.5
As might be expected given the nature of the locality, structures and buildings of post-medieval date which are associated with farming form one of the main elements of the archaeological resource.  These represent some 21% of the total, and many had already been recorded in the National Monument Record, as a result of previous work in the area. Post-medieval houses and cottages (7% of the resource) are inevitably present, and it is quite possible that a number of these also have links to the agrarian settlement of the district. Indeed, nearly 50% of the sites recorded during the fieldwork have been classed as having an agricultural or subsistence origin.

4.6
Some 10% of the resource is represented by abandoned agrarian enclosures and field divisions. Although most of these were almost certainly in use during the post-medieval period, it is likely that some have their origins in the medieval period. Evidence for this can be deduced from the seeming relationship between abandoned enclosures or encroachments on the Rhos-crug hill part of the common and groups of rectangular platforms, which are normally considered to be of medieval or early post-medieval origin. It is evident that the locality saw a considerable amount of settlement at this time, because the earthwork platforms comprise 15% of the archaeological resource of the survey area. More generally, nearly 25% of the recorded sites are of domestic origin.

4.7
Other significant site types include trackways (9%), which commonly define lines of communication between the upland and lowland portions of the survey area, quarries (13%), and structures associated with the Central Wales Railway (3%). Many of these can be grouped under features related to transport, which form some 16% of the total. None of the remaining site types forms more than 3% of the archaeological resource.

4.8
There are some types of site which appear to be notably under-represented in contrast to other regions. Site grouped together as prehistoric funerary monuments, represent one such type, only one being recorded. Four shooting butts were recorded, but this seems rather a small number, given that the former hunting lodge known as ‘Beacon Lodge’, lies less than 500m from the survey area. It is also noticeable that only five peat mounds were recorded, seeming to suggest that the collection of peat for fuel was of little importance in this immediate area, in contrast to some other areas of upland Radnorshire. Industry was also poorly represented, with the only site of any size being a brickworks on the valley floor of the River Lugg.

4.9
Some unusual site types were encountered during the fieldwork, and which should be mentioned here, most significantly a defended enclosure on a promontory near the River Lugg, thought to be of Iron Age date. Five pillow mounds or related features, which seem to define a former rabbit warren on Rhos-crug hill, and a single probable cockpit near Llanbister station, were also discovered. 

4.10
Unsurprisingly, the breakdown of sites by period demonstrates a marked bias towards sites of post-medieval date, accounting for 75% of the total. In contrast, prehistoric activity of both settlement and funerary origin, is poorly represented and accounts for 4% of the total, although this seems to be evenly spread across the Neolithic, Bronze Age and Iron Age periods. As has been mentioned above, there is a significant proportion of sites which are believed to be of medieval origin (17%), signifying the importance of the locality at the time. Only three (or 1%) 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 4.7, reveals a reasonably consistent spread of sites between 250m OD and 450m OD, averaging approximately 25 sites/km2. Within the general trend, which sees a slight decline in site density with increased altitude, the only anomaly is the lower than expected figure for the 301m-350m OD zone, which is probably a function of the zone occupying most of the steeper slopes overlooking the valley floor of the River Lugg. These slopes are less favourable for activity and settlement.

4.12
Above 450m OD, there is a marked decline in site density to 10 sites/km2. This is readily explained by the more extensive but exposed hill-top locations that comprise the zone. Even so, there are still three platforms, denoting medieval or early post-medieval settlement, lying above 450m.

5

THE LANDSCAPE AND ARCHAEOLOGY OF THE SURVEY AREA

5.1
The earliest visible evidence for human activity in the locality belongs to the Neolithic period and is suggested by a group of three find spots near Crug Farm in Llangunllo parish. These finds (many now in the museum at Llandrindod Wells) comprise a polished stone axe and a wide variety of flint implements, including scrapers and arrowheads, were collected by a local enthusiast around the 1930s. No settlement of this period has yet been recognised near the finds location, but the quantity of material recorded suggests that it did exist, in what was a relatively favourable location, Crug Farm occupying a slight terrace above the valley floor.

5.2
In contrast to many other areas of upland Radnorshire (Jones 2004, fig 1), there is a relative scarcity of sites belonging to the Bronze Age, with only a single round barrow on a local summit, although others are visible in adjoining areas, and no new examples recognised during the present survey. Settlement of the period is generally rare in this part of the Welsh borderland with no more than a handful of prehistoric hut circles identified in Radnorshire (Silvester 1999). Thus the discovery of at least one, and possibly a second, site of this type on the common in the higher parts of the valley of the River Lugg is significant. This seems to denote a fairly scattered local population.

[image: image3.jpg]


Defended enclosure NPRN 286032, from the north-east. Photo CPAT 2061-15

5.3
Evidence of settlement in the following, Iron Age period was also found, consisting of a defended enclosure sited in a sheltered position on a small promontory between the Water-break-its-neck falls and the River Lugg. The interior of the enclosure measured only some 22m east/west by 17m, but would have provided enough room for one or two huts. The main feature defining the enclosure was the substantial, though short, bank and ditch which cut the promontory off from rising ground to the east. A lowered section of the bank coupled with a corresponding small causeway across the ditch denoted the position of the entrance. Defensive earthworks were absent on the north, west and south sides, but the slopes on these sides are extremely steep and none would have been required.

5.4 
A single spindle whorl, perhaps late prehistoric but potentially Roman or even later, has been recorded near Crug farm. No other evidence of activity in the Roman era is known but there is, nearby, a putative Roman road RRX76, which supposedly ran from Mortimer’s Cross to Castell Collen. It is believed to have passed through the site of the modern village of Bleddfa, some 3.5km to the south of the survey area  (Silvester and Owen 2003), but this part of its route is conjectural. Further to the west near Llandrindod Wells, its course is much better evidenced.

5.5
Although it did not fall within the area surveyed, one site which is likely to be of early medieval origin, namely the linear earthwork known as the Short Ditch, lies immediately to the north of the survey area. This site comprises a bank and ditch which crosses the ridge on the edge of the common to the east of Beacon Lodge. It has been examined in detail during recent CPAT fieldwork (Hankinson 2004, 7) and results of a programme of environmental sampling and a radiocarbon determination are awaited.

5.6
Some medieval occupation was already known within the survey area from the Cadw-funded Deserted Rural Settlement programme (Silvester: forthcoming), with the importance of the platform group which forms the Ffoeslaprey settlement having been signalled by its designation as a scheduled ancient monument. During the course of the present fieldwork, it became clear that the DRS survey had not been comprehensive in the area, for further examples were identified, some of them extremely good examples of their kind. Indeed it has now become apparent that platforms were one of the most characteristic elements of the archaeological resource of the survey area, and a final total of thirty-one (some 15% of the total resource) were recorded (see Fig 4). Although a post-medieval date might be attributed to some of these sites, it is reasonable to assume that most are of medieval origin, and they seem to fit a pattern of medieval platform settlements which occur throughout the old county of Radnorshire (Silvester forthcoming). The size of the terraced platform itself, on which the building would have been sited, varies quite widely around an average figure of 10m by 5m, yet some of the Beacon Hill platforms approach 20m in length.

5.7
It has been mentioned above that there appears to be a special relationship between some of the abandoned encroachments and enclosures on the Beacon Hill common and groups of platforms. This probably denotes a concerted attempt to enclose the Rhos-crug hill portion of the common late in the medieval period, a hypothesis which is strengthened when the elevation of the platforms is considered, with most lying on higher ground and fourteen out of the total of thirty-one above 400m OD. These apart, many other platforms were recorded in enclosed ground, demonstrating that the land improvement in recent years has yet to remove all trace of their presence. Furthermore their presence emphasizes the gain in assessing the lower lands around the common, as these putative medieval settlements can now be seen to be more than simply a function of the unenclosed uplands, but spread down into the valleys below. Virtually no evidence of medieval arable activity was identified, but whether this indicates that the settlements were primarily pastoral in nature is a moot point.

[image: image4.jpg]


Rhos-crug hill, showing the common land boundary, from the south. Photo CPAT 2061-14

5.8
The extent to which medieval patterns of land usage continued into the post-medieval period is uncertain. It is obvious that at some point prior to the production of the Tithe map for Llanbister in the mid-19th century the upland enclosures and encroachments on Rhos-crug hill were abandoned and the land reverted to common. In contrast on Lanlluest in the north-east of the survey area, where a single platform was found without any associated enclosure, this area of land was depicted as common on the Tithe map for the adjoining parish of Llangunllo, but appears to have been enclosed in the latter part of the 19th century. Interestingly, two sites, the cottages known as ‘Cnwch’ and ‘The Tops’, show that there was still some impetus for encroachment in this area in the post-medieval period, although, like the earlier settlements, these are now abandoned and ruinous. 

5.9
As noted above some 75% of the recorded sites are post-medieval in origin. The majority of these are related to pastoral farming and comprise farmhouses and a variety of different types of associated building, including stables, barns and byres. Given that the survey area has a significant lowland component, and many of the buildings are still extant and in use, this predominance is to be expected. However, it might be unwise to assume that all the lower land farms are of post-medieval origin. Although the farm buildings may have been constructed in the last few centuries, the sites themselves may have seen occupation for a considerably longer period. 

[image: image5.jpg]


Cnwch cottage (NPRN 286006), from the north-west. Photo CPAT 2061-05

5.10
Evidence of industrial activity was relatively sparse, comprising only four sites. None of them appear to reveal intensive activity. The most notable of these was a small, local brickworks, consisting of a roughly rectangular earthwork, 11m N/S by 6.5m, which was probably the site of the shed where the bricks were made. Adjoining this were two anomalous mounds, which may have been the site of the kilns. The quarry pit for the clay was sited some 40m to the north, and measured 50m east/west by 30m and 1m deep. Other local industries were represented by the smithy and carpenter’s workshop at the Gravel, and a sawpit at Ferley Hall. Under this heading, too, can be mentioned the small rabbit warren comprising a group of three pillow mounds and evidence of an associated structure, lying a little back from the common edge. Such is the number of small warrens now recognised in Radnorshire (Silvester 2004, 63) that the presence of rabbit farming on Beacon Hill common comes as no surprise. 

5.11
The area experienced a major upheaval in the 1860s, with the construction through the district of the Central Wales railway line. The length of it in the survey area is approximately 3km, and runs between Llanbister Road and a point north of Lea Hall farm, Llangunllo. The route starts at Llanbister Road station and passes through a cutting to the north-east, before crossing the valley of the River Lugg on a long embankment. The embankment has incorporates two culverts which carry the River Lugg and the Nant yr Wyn, together with a viaduct over the Llanbister-Llangunllo road. The final section, beyond Crug farm, follows a series of cuttings and embankments on the steep south-facing slope of the valley. Some of the associated features have been recorded separately (see NPRNs 286124-7 and 305873), where they were accessible, but there are likely to be other structures, such as lengthman's huts, which lie alongside the track and could not be accessed. The local belief is that some of the land for the line was donated in return for the addition of a station (Llangunllo Road) to service Beacon Lodge, although this has not been confirmed from independent docuemntation. The line is still in regular use, part of the link between Shrewsbury and Swansea.

5.12
The sporting use of parts of the survey area, most probably in the late 19th and early 20th centuries, reflects another form of land use. The proximity of Beacon Lodge, a former hunting lodge, believed locally to have belonged to the Gwernaffel Estate, demonstrates that the common was probably utilized for shooting purposes. Only two pairs of shooting butts have been found, two of them of a type not previously encountered in our upland surveys. Possibly more evidence of such sporting activities lies on other parts of the common which remain to be examined. Additional evidence of recreational activity was provided by a possible cockpit, recorded in the Cwm Ceiliog (‘cockerel’) valley near Llanbister Road station, the landowner recalled a map of Maylord farm which depicted a circular structure in this approximate location, but the location of the map is presently unknown.

5.13
The boundaries that enclose the modern fields have not been recorded in any detail, nor have they been attributed specific NPRNs. Most recent are the typical and ubiquitous post and wire fences, although these often surmount earlier embankments on which a hedge was probably originally placed. Few traces of the use of stone for boundaries, either as walling or revetments to earth banks, could be seen and this is probably due to the scarcity of good constructional stone in the area.

5.14
The modern landscape of the study area is unlikely to be markedly different from that of post-medieval period, with a predominance of sites relating to agrarian use. The common land ranges in elevation from 340m OD to just over 500m OD, but, unusually, the enclosures on Lanlluest extend up to over 480m OD. There remains the possibility that earlier sites have been lost to land improvement, particularly given the lowland nature of some areas, but only in the enclosed upland sections of the north-eastern part of the survey area, where there has been a large amount of land improvement and smoothing of the surface profiles, is it likely that much evidence has been masked by this type of activity. The consistent spread of sites over the survey area also tends to support this hypothesis.

5.15
In summary, it can be stated that the archaeological resource is consistently distributed throughout the survey area and of a varied type and period. Little evidence of widespread occupation in the prehistoric period was identified, but some of the sites that were recorded are of particular importance. The significance of the area in the medieval period is highlighted by the number of platforms which have been recorded, together with some associated pastoral enclosures and encroachments. In the post-medieval period, there was evidently some retreat of occupation from the higher ground (with the notable exception of the two sites mentioned in 5.8, above) and amalgamation of land into larger holdings, yet this trend may have been reduced or halted by the construction of the Central Wales railway in the 1860s, which would have brought ready access to markets further afield. Rabbit farming, either for meat or skins, evidently formed part of the local economy in the post-medieval period, as did the use of the moorland for shooting purposes.

6
AIR PHOTO MAPPING ASSESSMENT

6.1
The mapping of archaeological features from aerial photographic (AP) sources was carried out by RCAHMW, prior to the commencement of fieldwork, as mentioned in paragraph 3.1, and it is a requirement of the grant in aid guidelines that an assessment of their value be provided in the final survey report.

6.2
The results of the mapping process were presented as a series of polygons on the digital map base for the area. A copy of the results was carried in the field, and compared with the archaeological sites that were encountered.

6.3
In comparison to the upland survey undertaken last year on the North Berwyn (S) block, when little evidence was gleaned from the AP mapping, the mapping for this area was reasonably successful, given the nature of the resource. Some - although less than 50% of the total - of the trackways and field systems/boundaries that were encountered had been mapped. Where they had been mapped this aided their recording in the field by providing an overview of the site in question. Few instances of the false mapping of features were encountered, except, curiously, for the five areas of mapped ridge and furrow. None of these were immediately visible on the ground, yet two areas were found that had not been mapped. A possible explanation is that all of the mapped sites lie in areas of bracken and on this and other Radnorshire commons, the commoners have the right periodically to cut and harvest this material to provide bedding for stock. The parallel lines created by this activity could well have been mistaken for ridging; alternatively, it may be that some areas of ridging were so exceptionally faint that they could not be detected on the ground.

6.4
A proportion, perhaps some 25%, of the platforms that were recorded in the field had been mapped as earthworks, and of these all were located on Rhos-crug hill. No platforms had been mapped on the lower ground.  The group of pillow mounds (NPRN 401289) also on Rhos-crug hill, had been recognised and mapped, together with the traces of an associated structure/building. Of the other sites in the survey area, only about 10% of the quarries were recognised, although this may have been incidental to the recording of other earthworks rather than part of a policy of recording quarries. Some of the remaining sites are of small size and unlikely to be visible on high level photography.

7
RECOMMENDATIONS

7.1
There are a number of areas which would benefit from more detailed topographic survey. This should include the group of platforms and surrounding enclosure combined under NPRN 276095, part of which is already designated as a scheduled ancient monument. Further areas of potential survey include a group of platforms overlooking the River Lugg (NPRNs 286101-4); a group of enclosures and associated features in the upper part of the same valley consisting of NPRNs 286109, 286112-3, and 286120-2; and also a group of predominantly medieval features in a hollow alongside a tributary of the River Lugg, recorded as NPRNs 286001-3 and 286107. One further site, the previously unrecorded, prehistoric defended enclosure (NPRN 286032) should also be accurately surveyed.

7.2
With the above exceptions, the remainder of the sites are sufficiently served by the plotting of their locations from aerial photographic sources, or by using GPS. Otherwise, it is sufficient that they be recorded as point data.

7.3
Although the option of geophysical survey might be considered for the defended enclosure, to determine whether it contained any evidence for associated settlement, this could be difficult and is unlikely to be productive due to difficulties with the terrain and vegetation. None of the other sites merit examination by this method.

7.4
Some environmental sampling has already been done by CPAT under the auspices of the Cadw-funded Short Dykes programme at the Short Ditch in Beguildy, bordering the north end of the survey area. No suitable peat deposits were found in the vicinity of this site and it is unlikely that a sufficient depth of peat for general sampling occurs in the survey area. The possibility for preservation of buried peaty soils beneath some of the monuments should, however, be considered. These buried soils might be used to aid in the dating of individual sites, if required.

7.5
At present only one archaeological site, the round barrow on Rhos-crug hill (NPRN 306163) is depicted on the modern Ordnance Survey mapping. However, there are a number of sites, particularly those where further survey is recommended in Table 5, which should be added to the mapping to give a more representative picture of the archaeology of the area. A reasonable sample of the platforms that are considered to be of medieval date could also be added to the mapping. All those sites which are suggested for addition to the existing Ordnance Survey mapping are presented in the following table.


Table 5  Sites to be appended to the Ordnance Survey mapping

	Site NPRN
	Site type to be mapped

	276095
	Deserted rural settlement (multiple site)

	286001
	Platform

	286002
	Platform

	286003
	Enclosure

	286032
	Defended enclosure

	286058
	Platform

	286059
	Platform

	286061
	Platform

	286101
	Platform

	286102
	Platform

	286103
	Platform

	286104
	Platform

	286107
	Hut platform

	286109
	Enclosure ?

	286112
	Enclosure

	286113
	Ridge and furrow

	286115
	Platform

	286120
	Enclosure

	286121
	Platform

	286122
	Crop store ?

	286143
	Platform

	286147
	Platform

	401289
	Rabbit warren (multiple site)


8
CONCLUSIONS
8.1
The survey has been successful in adding considerable numbers of new sites to the National Monument Record, in addition to those that were already known in the survey area. It is hoped that this will provide a more balanced view of the archaeological resource of this part of Radnorshire, and should aid any future synthesis regarding the landscape of the locality.

8.2
The archaeological resource is consistently distributed throughout the survey area and of a varied type and period. Some reduction in site density occurs at the higher elevations, but sites are still found in the uppermost reaches of the area examined.

8.3
Little evidence of widespread occupation in the prehistoric period was identified, but some of the few sites there were found are of particular importance. In contrast, occupation in the medieval period was fairly widespread, with some sections of common being subject to encroachment, a factor that is highlighted by the number of platforms and associated pastoral enclosures that were found.

8.4
In the post-medieval period, there was evidently some retreat of settlement from the higher ground and amalgamation of the lower-lying land into larger holdings, although this trend may have been reduced or halted by the construction of the Central Wales railway in the 1860s. The railway would have brought ready access to markets further afield and obviously had a significant impact on the local community. Rabbit farming, either for meat or skins, evidently formed part of the local economy in the post-medieval period, as did the use of the moorland for shooting purposes.

8.5
Although the enclosed part of the survey area has been subject to significant levels of land improvement in some areas, much of the archaeological resource is still apparent, if sometimes degraded. On the unenclosed common land, the archaeology is generally in good condition and some detailed survey is recommended in Section 7 of this report, to promote a better understanding of the sites in question.

9
ACKNOWLEDGEMENTS

9.1
The writer would like to thank his colleagues at CPAT, Mr G Davies, Mr I Grant and Mr R Silvester, for their assistance with the survey. Also, 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; and all of the landowners for their help and permission to carry out the survey.

10
REFERENCES
10.1
Published and Printed Sources
Baughan, P E, 1991. A Regional History of the Railways of Great Britain. Volume 11: North and Mid Wales, 2nd edition. Nairn: David St John Thomas


George, T N, 1970, British Regional Geology - South Wales, London: HMSO


Hankinson, R, 2004, The Short Dykes of Mid and North-East Wales, Welshpool: Clwyd-Powys Archaeological Trust


Jones, N W, 2004, Prehistoric funerary and ritual monuments I Radnorshire, Trans Radnorshire Soc, 74, 151-168 


Silvester, R J, 1999, The round huts of central Wales, Welshpool: Clwyd-Powys Archaeological Trust


Silvester, R J, 2004, ‘The commons and the waste: use and misuse in central Wales’, in I D Whyte and A J L Winchester (eds) Society, Landscape and Environment in Upland Britain, Birmingham: Society for Landscape Studies, 53-66 

Silvester, R J, forthcoming ,   ‘Deserted rural settlements in central and north-eastern Wales’ in K Roberts(ed),  Deserted Rural Settlement in Wales  York: Council for British Archaeology 


Silvester, R J and Owen, W, 2003, Roman Roads in mid and north-east Wales Welshpool: Clwyd-Powys Archaeological Trust

Suggett, R, 2005, Houses and History in the March of Wales. Radnorshire 1400-1800. Aberystwyth: Royal Commission on the Ancient and Historical Monuments of Wales 

10.2
Cartographic Sources


Digital copies of the first edition and subsequent Ordnance Survey mapping provided by RCAHMW (dates not established). 


1841/1843 Tithe survey of Llanbister 


1839/1842 Tithe survey of Llangunllo 


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)

