

The Archaeology of South West England

South West Archaeological Research Framework

Resource Assessment
and
Research Agenda

Edited by C J Webster

Somerset County Council
2008

South West Archaeological Research Framework

The Archaeology of South West England

Resource Assessment
and
Research Agenda

Published by
Somerset Heritage Service
Somerset County Council, County Hall, Taunton, TA1 4DY

© Somerset County Council, 2008

ISBN-13: 978-0-86183-392-4
ISBN-10: 0-86183-392-9

Front Cover: Aerial view north-east across the Quantock Hills, with the Trendle in the foreground and Hinckley Point nuclear power station beyond. Photograph © English Heritage. NMR.

Back Cover: Excavation at the end of Stukeley's, often disbelieved, Beckhampton Avenue in 2000. Photograph © M Gillings, J Pollard and D Wheatley.

Typeset by the editor using L^AT_EX.

Contents

List of Figures	xi
List of Tables	xiii
Foreword	xiv
Preface	xiv
Contributors to the Project	xv
Acknowledgements	xvii
Summary	xviii
Résumé	xix
Zusammenfassung	xx
Abbreviations and Glossary	xxi
Note on radiocarbon dates	xxii
I Introduction to the Project and the Region. <i>Chris Webster with a contribution from David Dawson</i>	I
1.1 Introduction to the Project	1
1.2 Introduction to the Region	3
1.2.1 Geology of the South West	3
1.2.2 Landscape Character	3
1.2.3 History of Regional Government in the South West	4
1.2.4 Historic Environment Designations	7
1.2.5 Historic Environment Records	15
1.2.6 Planning-related Archaeology	18
1.2.7 Museums	20
2 Palaeolithic and Mesolithic. <i>Robert Hosfield, Vanessa Straker and Paula Gardiner with contributions from Anthony Brown, Paul Davies, Ralph Fyfe, Julie Jones and Heather Tinsley</i>	23
2.1 Introduction	23
2.2 Chronology	23
2.3 The Palaeolithic Environment	27
2.4 Lower and Middle Palaeolithic Archaeology (c.700,000–40,000 BP)	30
2.4.1 Summary	30
2.4.2 The South West Resource	31
2.5 Upper Palaeolithic Archaeology (c.40–10,000 BP)	35
2.5.1 Summary	35
2.5.2 The South West Resource	37
2.6 The Mesolithic Environment	40
2.7 Mesolithic Archaeology (c.10–6000 BP)	48
2.7.1 Introduction	48
2.7.2 The South West Resource	49
2.7.3 Discussion	59
2.8 Summary	59
2.9 Radiocarbon dates	60

3	Neolithic and Early Bronze Age Environmental Background. <i>Keith Wilkinson and Vanessa Straker</i>	63
3.1	Introduction	63
3.2	Vegetation	65
3.3	Area reviews	66
3.3.1	Chalk downland (Wiltshire and Dorset)	66
3.3.2	Jurassic uplands (The Cotswolds and Mendip)	68
3.3.3	Moorland (Bodmin Moor, Dartmoor and Exmoor)	69
3.3.4	Triassic and Devonian hills and valleys (south Somerset, Devon and Cornwall)	70
3.3.5	Coastal lowlands (Somerset, Severn and Avon levels)	70
3.3.6	Isles of Scilly	72
3.4	Conclusions	72
3.4.1	The “wildwood” and human impact on it prior to the Neolithic	72
3.4.2	Woodland clearance in the earliest Neolithic	72
3.4.3	Upland and lowland environments in the Early Neolithic	73
3.4.4	Regional environment divisions in the Later Neolithic	73
3.4.5	Landscape change in the Early Bronze Age	73
4	Neolithic and Early Bronze Age. <i>Edited by Joshua Pollard and Frances Healy from contributions by Frances Griffith, Frances Healy, Andy Jones, Andrew J. Lawson, Jodie Lewis, Roger Mercer, David Mullin, Jacqueline Nowakowski, Joshua Pollard, Helen Wickstead and Peter Woodward</i>	75
4.1	Introduction	75
4.2	Chronologies	75
4.2.1	The Mesolithic–Neolithic transition	75
4.2.2	Chronology in the established Neolithic and Early Bronze Age	76
4.3	Landscape	78
4.3.1	The impact of agriculture	78
4.3.2	Character of activity in relation to topography and “landscape zones”	78
4.3.3	The appropriation of natural topographic features	78
4.3.4	The landscape context of monuments	79
4.3.5	The perception and definition of place	80
4.3.6	Settlement	80
4.4	The Material World	83
4.4.1	Material culture	83
4.4.2	Material extraction and artefact production	85
4.4.3	Art	87
4.4.4	Subsistence	88
4.4.5	Transport	91
4.5	Social life	92
4.5.1	Social relations	92
4.5.2	Monumentality	94
4.5.3	Mortuary Practices	100
4.6	Radiocarbon dates	102
5	Later Bronze Age and Iron Age Environmental Background. <i>Vanessa Straker, Anthony Brown, Ralph Fyfe, Julie Jones and Keith Wilkinson</i>	103
5.1	Introduction	103
5.2	Soils	104
5.3	Scientific dating	104
5.4	Climate, sea level and rivers	104
5.5	Area reviews	105
5.5.1	Chalk downland, heaths (Wiltshire and Dorset)	105
5.5.2	Jurassic uplands (Cotswolds and Mendip)	107
5.5.3	Upper Thames valley, Gloucestershire (and Wiltshire)	107
5.5.4	Coastal lowlands (Somerset, Severn and Avon Levels)	108
5.5.5	Triassic and Devonian hills and valleys (south Somerset, Devon and Cornwall)	110
5.5.6	Moorland (Isles of Scilly and west Cornwall, Bodmin, Carnmenellis, St Austell area, Dartmoor and Exmoor)	111

5.6	Discussion	114
5.7	Radiocarbon dates	116
6	Later Bronze Age and Iron Age. <i>Edited by Andrew Fitzpatrick from contributions by Richard Brunning, Andrew Fitzpatrick, Charlie Johns, Steve Minnitt, Tom Moore and David Mullin</i>	117
6.1	Middle Bronze Age (1500–1000 BC)	117
6.1.1	Chronology	117
6.1.2	Landscape	117
6.1.3	Material Culture	121
6.1.4	Farming	123
6.1.5	Mortuary Practices	124
6.2	Late Bronze Age 1000–c.700 BC	125
6.2.1	Chronology	125
6.2.2	Landscape	125
6.2.3	Settlement	125
6.2.4	Burials	126
6.2.5	The material world	126
6.3	The Iron Age (c.700 BC–AD 43)	127
6.3.1	Chronology	127
6.3.2	Settlements	129
6.3.3	The Material World	140
6.3.4	Social Life	142
6.4	Radiocarbon dates	144
7	Romano-British Environmental Background. <i>Vanessa Straker, Anthony Brown, Ralph Fyfe and Julie Jones</i>	145
7.1	Introduction	145
7.2	Area reviews	145
7.2.1	Chalk downland, heaths (Wiltshire and Dorset)	145
7.2.2	Jurassic and Carboniferous uplands (Cotswolds and Mendip)	146
7.2.3	Upper Thames valley	146
7.2.4	Coastal lowlands (Somerset, Severn and Avon Levels)	147
7.2.5	Triassic and Devonian hills and valleys (south Somerset, Devon and east Cornwall)	148
7.2.6	Moorland (west Cornwall, Bodmin, Carnmenellis, St Austell area, Dartmoor and Exmoor)	149
7.3	Discussion	150
8	Roman. <i>Edited by Neil Holbrook from contributions by Peter Davenport, David Evans, Neil Holbrook, Tony King, Peter Leach and Chris Webster</i>	151
8.1	Introduction	151
8.2	The Material World	151
8.2.1	Rural settlement	151
8.2.2	Urban Settlement	153
8.2.3	Technology and Production	154
8.3	Social Life	157
8.3.1	Ethnicity and identity	157
8.3.2	Society and Territoriality	158
8.3.3	Economy, Trade and Interaction	158
8.3.4	Religion and Ritual	158
8.4	Defence and Warfare	160
8.4.1	The Early Military	160
8.4.2	Urban Defences	161
8.4.3	Later Military	161

9	Early Medieval Environmental Background. <i>Vanessa Straker</i>	163
9.1	Introduction	163
9.2	Arable farming – the use of free-threshing wheat	163
9.3	Climate	164
9.4	Area reviews	164
9.4.1	Chalk downland (Wiltshire and Dorset)	164
9.4.2	Jurassic uplands (Cotswolds and Mendip) and Coastal lowlands (Somerset, Severn and Avon Levels)	165
9.4.3	Triassic and Devonian hills and valleys (south Somerset, Devon and east Cornwall)	165
9.4.4	Moorland (Scilly and west Cornwall, Bodmin, Carnmenellis, St Austell area, Dartmoor and Exmoor)	167
9.5	Discussion	168
9.6	Radiocarbon dates	168
10	Early Medieval. <i>Edited by Chris Webster from contributions by Mick Aston, Bruce Eagles, David Evans, Keith Gardner, Moira and Brian Gittos, Teresa Hall, Bill Horner, Susan Pearce, Sam Turner, Howard Williams and Barbara Yorke</i>	169
10.1	Introduction	169
10.1.1	Early Medieval Studies	169
10.1.2	Background	170
10.2	The Material World	171
10.2.1	Rural settlement	171
10.2.2	Urban Settlement	173
10.2.3	Elite Settlement	174
10.2.4	Technology and Production	175
10.3	Social Life	175
10.3.1	Ethnicity and identity	175
10.3.2	Society and Politics	177
10.3.3	Territoriality	177
10.3.4	Economy, Trade and Interaction	178
10.3.5	Religion and Ritual	179
10.4	Defence and Warfare	185
10.5	Radiocarbon dates	187
11	Post-Conquest Medieval Environmental Background. <i>Vanessa Straker</i>	189
11.1	Introduction	189
11.2	Climate	189
11.3	Area reviews	190
11.3.1	Jurassic and Carboniferous uplands (Cotswolds and Mendip)	190
11.3.2	Upper Thames valley	190
11.3.3	Coastal lowlands (Somerset, Severn and Avon Levels)	190
11.3.4	Triassic and Devonian hills and valleys (south Somerset, Devon and east Cornwall)	191
11.3.5	Moorland (West Cornwall, Bodmin, Carnmenellis, St Austell area, Dartmoor and Exmoor)	191
11.4	Landscape	193
11.5	Discussion	193
11.6	Radiocarbon dates	194
12	Post-Conquest Medieval. <i>Edited by Stephen Rippon and Bob Croft from contributions by Oliver Creighton, Bob Croft and Stephen Rippon</i>	195
12.1	Introduction	195
12.2	The Material world	195
12.2.1	Rural settlement and field systems	195
12.2.2	Urban settlement	198
12.3	Communications	202
12.4	Technology and production	202
12.5	Social life	203
12.6	Religion and ritual	204

12.6.1	Parish churches and chapels	204
12.6.2	Monasteries and episcopal estates	204
12.6.3	Burial practices	205
12.7	Defence and warfare	205
13	Post-Medieval to Modern Environmental Background. <i>Vanessa Straker</i>	209
13.1	Introduction	209
13.2	Palaeoenvironmental studies	210
13.3	The agricultural landscape	211
13.4	Soil erosion	211
14	Post-Medieval, Industrial and Modern. <i>Edited by Mike Bone and David Dawson from contributions by Mike Bone, David Cranstone, David Dawson, David Hunt, Oliver Kent, Mike Ponsford, Andy Pye and Chris Webster</i>	213
14.0.1	Broad themes	213
14.1	Material Culture	214
14.2	Identities	216
14.2.1	Evidence for identity	216
14.2.2	Existing work	216
14.2.3	Historic Environment Records	216
14.2.4	Identities in the Modern period	217
14.3	Food Production	217
14.3.1	Raised in the Region	217
14.3.2	Imported and from the Sea	219
14.3.3	Food Processing (off farm)	219
14.3.4	Beverage Production (off farm)	219
14.3.5	Distribution and Support Services	220
14.4	Rural Settlement	220
14.4.1	Agricultural settlements	220
14.4.2	Industrial Settlements	220
14.4.3	Buildings	221
14.5	Urban Settlement	221
14.5.1	Urban Growth and Change: 16th and 17th Centuries	221
14.5.2	Towns in the Industrial Era: 18th and 19th Centuries	221
14.5.3	Towns in the 20th Century	221
14.5.4	The Archaeological Response	222
14.6	Designed Landscapes	223
14.6.1	Rural	223
14.6.2	Urban c.1540–1920	223
14.6.3	Urban from 1920	224
14.7	Transport and Communications	224
14.7.1	Roads	224
14.7.2	River Navigation and Canals	225
14.7.3	Railways	226
14.7.4	Shipping	227
14.7.5	Air Travel	228
14.7.6	Pipelines	228
14.7.7	Communications	228
14.7.8	Conclusions	233
14.8	Technology and Production c.1540–present	233
14.8.1	Obtaining Raw Materials	234
14.8.2	Processing Raw Materials	235
14.8.3	Production of Capital and Consumer Goods	236
14.8.4	Distribution and Support	237
14.9	Trade and Interaction	237
14.9.1	Means of Exchange	237
14.9.2	Places of Exchange	237
14.9.3	Spheres of Interaction	237

14.10 Religion and Ritual	238
14.10.1 Places of worship/veneration	238
14.10.2 Burial rite and practice	240
14.10.3 Institutional ritual	241
14.11 Social Provision	241
14.11.1 Water supply, sewerage and drainage	241
14.11.2 Heat, light and public power supply	242
14.11.3 Waste disposal, burial and cremation	242
14.11.4 Dealing with poverty, sickness and disability	243
14.11.5 Emergencies and law and order	243
14.11.6 Education and learning	243
14.11.7 Recreation and leisure	243
14.12 Defence and Warfare	244
14.12.1 c.1540–1690	244
14.12.2 c.1690–1914	245
14.12.3 The First World War	249
14.12.4 The Second World War	254
14.12.5 1946–1989	261
15 A Research Agenda for Archaeology in South West England. Edited by Chris Webster	269
15.1 Introduction	269
15.2 Research Themes	270
15.2.1 Methodology	270
15.2.2 Science	272
15.2.3 Settlement	273
15.2.4 Production and Trade	273
15.2.5 Social Relations	274
15.3 Research Aims	274
15.3.1 Methodology	274
15.3.2 Science	281
15.3.3 Settlement	286
15.3.4 Production and Trade	288
15.3.5 Social Relations	291
Bibliography	295
Index	349

List of Figures

1.1	Graph showing growth of archaeological activity per year	2
1.2	Geology of the South West	4
1.3	Countryside Character Areas	5
1.4	Map of World Heritage Sites	6
1.5	Map of Scheduled Monuments	8
1.6	Map of Listed Buildings	9
1.7	Map of Registered Battlefields	12
1.8	Map of Registered Parks and Gardens	13
1.9	Map of English Heritage Projects	14
1.10	Map of all HER sites	16
1.11	Graph of periods represented in HERs	17
1.12	Graph of period representation by area	18
1.13	Map of archaeological activity	19
1.14	Map of archaeological activity per local authority	20
2.1	Map of the Solent River and terrace deposits	32
2.2	Map of Palaeolithic findspots	38
2.3	Mesolithic sites in North Somerset	52
2.4	Map of key Mesolithic sites in Cornwall	55
3.1	Holocene chronology	64
3.2	Holocene sea level curve	65
3.3	Climax vegetation c.3750 BC	67
4.1	Excavations at Longstones Cove	94
4.2	Distribution of round barrows	98
6.1	Threemilestone roundhouse excavation	129
6.2	Lidar image of enclosure	136
8.1	Lopen mosaic	153
8.2	Trumpet brooch and mould from Dymock	156
9.1	Burlescombe well	166
10.1	The Congresbury sculpture	181
10.2	Filton cemetery	184
12.1	Princesshay excavations	200
14.1	Wheal Betsy	234
14.2	Kingswood Chapel	239
14.3	Picklecombe Battery	249

List of Tables

1.1	Scheduled Monuments per local authority	7
1.3	Listed Buildings per local authority	10
1.4	Density of Listed Buildings	10
1.2	Density of Scheduled Monuments	11
1.5	Registered Battlefields per local authority	11
1.6	Registered Parks and Gardens per local authority	11
1.7	Density of Registered Parks and Gardens	15
1.8	Status of UADs in the South West	15
1.9	HER provision in the South West	15
1.10	Number of records per HER	17
1.11	Density of HER records	18
1.12	Archaeological activity per local authority	21
1.13	Density of archaeological activity	21
2.1	Palaeolithic chronology	25
2.2	Late Glacial and Holocene chronology	26
2.3	Radiocarbon dates for the Palaeolithic and Mesolithic	60
3.1	Vegetation changes around the Somerset Levels	71
3.2	Radiocarbon dates for the Neolithic and Early Bronze Age environmental background	74
4.1	Radiocarbon dates for the Neolithic and Early Bronze Age	102
5.1	Radiocarbon dates for the Later Bronze Age and Iron Age environmental background	116
6.1	Radiocarbon dates for the Later Bronze Age and Iron Age	144
10.1	Radiocarbon dates for the Early Medieval	187
11.1	Radiocarbon dates for the Post-Conquest Medieval environmental background	194

Foreword

The South West of England is one of the richest archaeological regions in the UK and the results of this Resource Assessment and Research Agenda present a significant document for archaeological work from both a regional, national and European perspective. The project was coordinated and supported by SWALGAO with direct financial support from English Heritage. During the gestation period of this report there have been numerous developments in policies and plans along with changes in personnel. It has taken over 10 years of discussions, meetings, seminars, consultation and cajoling to carry out this survey and publish the results. I would like to thank all the period convenors and contributors to this report and particularly thank Adrian Olivier and Kathy Perrin of English Heritage for their patience and support. This report will be of value to local authority archaeologists, English Heritage staff, university researchers and students, local groups, developers, regional agencies, contractors and consultants involved with research into the historic environment of the region. The volume has a projected life of five years but its publication represents a significant milestone by providing a statement of our knowledge of the region at the start of the 21st century. It arrives at an important time when local government changes are underway and the whole focus of heritage protection in England is set to change. Chris Webster of Somerset County Council was seconded for over two years to pull together this report and we owe him a considerable debt in pulling together a wide range of evidence and presenting it in a readable and comprehensive report. This is very much a shared vision for the region and one that will provide a platform for further research – it is a beginning and not an end in itself.

R A Croft, chair of SWALGAO

Editor's Preface

This volume presents the outcome of the first two phases of the South West Archaeological Research Framework (SWARF) project: The Resource Assessment (Chapters 1 to 9) and the Research Agenda (Chapter 10). These have been compiled by small groups working on each period assisted by a wider group of consultees who have improved the document as it has developed. Because of the composite nature of the work and the method of group working it is not possible to identify the authorship of any particular section; the editor (usually the convenor of the group) and contributors are given at the head of each chapter. Further details of the project methodology can be found in Section 1.1 on page 1.

Many people were involved in the setting up of the project and over 200 people were consulted during the preparation of this report. Some of those approached were, understandably, too busy to contribute but only one person replied that they did “not wish to contribute to or be associated with the scheme”. Some of the groups found their work more difficult than we envisaged at the start and we struggled with some chapters but I hope that most found it an enjoyable and productive exercise. It is also hoped that the mixing of people with varied period and local interests will have fostered new relationships and research interests across the region. It was certainly a feature of the seminars and part of the work on the final phase of the project, the Research Strategy, will be to develop a mechanism by which the enthusiasm generated by SWARF can be maintained for the benefit of research in the future.

Digital versions of this text and other supporting documents from the project are available at <http://www.somerset.gov.uk/swarf>.

Chris Webster

Contributors to the Project

Individuals

John Allan, *Exeter Archaeology*
 Mick Aston, *University of Bristol*
 Nick Barton, *Institute of Archaeology, Oxford*
 Martin Bates, *University of Wales, Lampeter*
 Stuart Blaylock, *Exeter Archaeology*
 Mike Bone, *Association for Industrial Archaeology*
 Gail Boyle, *Bristol City Council*
 Richard Brunning, *Somerset County Council*
 Mark Corney, *University of Bristol*
 Michael Costen, *University of Bristol*
 Jo Cox, *consultant*
 David Cranstone, *consultant*
 Oliver Creighton, *University of Exeter* Peter Davenport,
Oxford Archaeology
 David Dawson, *ex Somerset County Museum Service*
 Madge Dresser, *University of the West of England*
 Bruce Eagles, *ex RCHME*
 Geoff Egan, *Molas*
 David Evans, *South Gloucestershire Council*
 Andrew Fitzpatrick, *Wessex Archaeology*
 Paula Gardiner, *University of Bristol*
 Keith Gardner, *CBA South West*
 Chris Gerrard, *Durham University*
 Frances Griffith, *Devon County Council*
 Teresa Hall, *University of Bristol*
 Frances Healy, *University of Wales, Cardiff*
 Mike Heaton, *consultant*
 Caroline Heighway, *consultant*
 Peter Herring, *Cornwall County Council*
 Iain Hewitt, *Bournemouth University*
 Dan Hicks, *University of Bristol*
 JD Hill, *British Museum*
 David Hinton, *University of Southampton*
 Neil Holbrook, *Cotswold Archaeology*
 Della Hooke, *University of Birmingham*
 Terry Hopkinson, *University of Leicester*
 Bill Horner, *Devon County Council*
 Rob Hosfield, *University of Reading*
 David Hunt, *WW2 researcher*
 Roger Jacobi, *Natural History Museum*

Charles Johns, *Cornwall County Council*
 Robert Johnston, *University of Sheffield*
 Andy Jones, *Cornwall County Council*
 Oliver Kent, *University of the West of England*
 Tony King, *University of Winchester*
 Peter Leach, *consultant*
 Roger Leech, *University of Southampton*
 Jodie Lewis, *University of Worcester*
 Val Maxfield, *University of Exeter*
 Roger Mercer, *ex RCAHMS*
 Tom Moore, *Durham University*
 Brian Murless, *Somerset Industrial Archaeology Society*
 Phil Newman, *English Heritage*
 Chris Norman, *University of Bristol*
 Jacky Nowakowski, *Cornwall County Council*
 Susan Pearce, *University of Leicester*
 Josh Pollard, *University of Bristol*
 Mike Ponsford, *consultant*
 Andrew Pye, *Exeter City Council*
 Henrietta Quinnell, *University of Exeter*
 Andrew Reynolds, *Institute of Archaeology, London*
 Steve Rippon, *University of Exeter*
 Jerry Sampson, *consultant*
 Richard Sermon, *Bath and North East Somerset Council*
 Adam Sharpe, *Cornwall County Council*
 Vanessa Straker, *English Heritage*
 Richard Tabor, *University of Bristol*
 Charles Thomas
 John Thorp, *consultant*
 Jane Timby, *consultant*
 Sam Turner, *University of Newcastle upon Tyne*
 Robert Van de Noort, *University of Exeter*
 Chris Webster, *Somerset County Council*
 Peter Weddell, *Exeter Archaeology*
 Francis Wenban Smith, *University of Southampton*
 Keith Wilkinson, *University of Winchester*
 Howard Williams, *University of Exeter*
 Peter Woodward, *Dorset County Museum*
 Barbara Yorke, *University of Winchester*

Organisations

In addition to local authorities, universities, contracting units and English Heritage, the following societies supported the project:
 Bristol and Gloucestershire Archaeological Society
 Cornwall Archaeological Society
 Council for British Archaeology: Wessex

Council for British Archaeology: South West
 Devon Archaeological Society
 Dorset Natural History and Archaeological Society
 Somerset Archaeological and Natural History Society
 Wiltshire Archaeological and Natural History Society

Seminars

The following attended one or both of the seminars held in Bristol in 2005 (Resource Assessment) and 2006 (Research Agenda), providing lively and valuable debate:

Christine Anderson, Mick Aston, Talya Bagwell, Martyn Barber, Laura Basell, Peter Bellamy, Duncan Black, Oliver Blackmoor, Mike Bone, Mark Bowden, Gail Boyle, Kate Brady, Lee Bray, Gary Brown, Tony Brown, Richard Brunning, Judith Cannell, Toby Catchpole, Margaret Chapman, Peter Cox, Paul Cripps, Bob Croft, David Dawson, Bruce Eagles, Martin Ecclestone, Joy Ede, David Etheridge, David Evans, David Field, Hannah Firth, Andrew Fitzpatrick, Stuart Foreman, Lucy Franklin, Ralph Fyfe, Paula Gardiner, Catriona Gibson, Brian Gittos, Moira Gittos, Faye Glover, Frances Griffith, Joanne Hall, Teresa Hall, Susan Haywood, Vervan Heal, Frances Healy, Peter Herring, Bridget Hetzel, Neil Holbrook, Bill Horner, Rob Hosfield, David Hunt, Roger Jacobi, Charles Johns, Nick Johnson, Andrew Jones, Bob Jones, Julie Jones, Natalie Kennedy, Oliver Kent, Graeme Kirkham, Jonathan Last, Andrew Lawson, Peter Leach, Jane Marley, Katy Matthews, Richard McConnell, Steven Membery, Thomas Moore, Ian Morrison, David Mullin, Angela Newcombe, Rebecca Nicholason, Jacky Nowakowski, Richard Osgood, Ian Oxley, Martin Papworth, Charles Parry, Ruth Pelling, Claire Pinder, Josh Pollard, John Rhodes, Hazel Riley, Graham Scott, Andrew Smith,

Wendy Smith, Mel Solik, Vanessa Straker, Graham Tait, Heather Tinsley, Ianto Wain, Katherine Walker, Chris Webster, Russell Weston, Cressida Whitton, Keith Wilkinson, Eileen Wilks, Howard Williams, Jan Wills, Frank Willy, Rachel Young.

The following organisations were represented:

AC Archaeology, Avon Archaeological Society, Axbridge Archaeological Society, Bristol City Council, Bristol City Museum, British Museum, CBA South West, Clevedon Archaeological Society, Context One Archaeological Services, Cornwall County Council, Cotswold Archaeology, Defence Estates, DEFRA, Devon County Council, Dorset County Council, English Heritage, Exeter University, Gloucester and District Archaeological Research Group, Gloucestershire County Council, National Trust, Oxford Archaeology, Plymouth University, Pre-Construct Archaeology, Royal Albert Memorial Museum, Exeter, Royal Cornwall Museum, Somerset County Council, South Gloucestershire Council, Stroud and District Museum Service, Terrain Archaeology, University of Bristol, University of Exeter, University of Newcastle upon Tyne, University of Oxford, University of Reading, University of the West of England, University of Wales, Wessex Archaeology, Wiltshire Archaeological and Natural History Society, Winchester University, Yeovil Archaeological Society.

Project Management Group

Gail Boyle, *Bristol City Museum and Art Gallery*
Bob Croft, *Somerset County Council*
Sue Davies, *Wessex Archaeology*
Steve Rippon, *University of Exeter*

Vanessa Straker, *English Heritage*
Chris Webster, *Somerset County Council*
Jan Wills, *Gloucestershire County Council*

Period Group Convenors

Mike Bone, *Association for Industrial Archaeology*
Bob Croft, *Somerset County Council*
David Dawson, *ex Somerset County Museum*
Andrew Fitzpatrick, *Wessex Archaeology*
Neil Holbrook, *Cotswold Archaeology*

Rob Hosfield, *University of Reading*
Josh Pollard, *University of Bristol*
Steve Rippon, *University of Exeter*
Chris Webster, *Somerset County Council*

Acknowledgements

The project would not have been possible without the hard work and enthusiasm of all those listed above who contributed in some way: writing, reading, commenting and discussing. Although it is invidious to single out an individual, Rob Hosfield deserves particular mention for leaping to the project's aid at the start of the first seminar when he was plucked from the audience to give a presentation on the Palaeolithic following the non-appearance of the then group convenor Nick Barton. Rob subsequently took over the group and has been a stalwart of the project ever since.

The two seminars were hosted by Bristol University and Blaise Castle House Museum and we are grateful to Mark Horton and his staff (particularly Alison Johnson) at the University and to Gail Boyle of Bristol City Museums for the venues and providing catering.

We are particularly thankful to Bronwen Russell of the Archaeological Investigations Project who provided information from their database of recent archaeological activities and to the staff of the National Monuments Record of English Heritage who provided data for many of the maps in Chapter 1.

The project has been made immeasurably easier by the presence in Taunton of the Somerset Archaeo-

logical and Natural History Society's comprehensive library and its Honorary Librarian, David Bromwich.

In addition to the facilities of the SANHS library, the collection of information to produce the radiocarbon date tables was facilitated by Lesley Freke (Wiltshire HER), Jan Grove (Somerset County Council), Tim Grubb (Gloucestershire HER) and Naomi Payne (Somerset and Dorset Finds Liaison Officer) who provided details or lent reports. Chris Gerrard kindly provided dates from the forthcoming Shapwick report. Derek Hamilton of English Heritage provided the error terms for the radiocarbon dates in Rodwell (2001), which are not quoted in the report.

Photographs were kindly supplied by Toby Catchpole and Jon Hoyle (Gloucestershire County Council), David Dawson, Charles Johns (Cornwall County Council), Tom Mayberry (Somerset County Council), Joshua Pollard (University of Bristol), and Andrew Pye and Gary Young (Exeter City Council).

Talya Bagwell of Somerset County Council may be the only person other than the editor who has read the entire report and we are very grateful to her for her comments and proof-reading of earlier versions.

Summary

This volume presents the results of the first two phases of the South West Archaeological Research Framework (SWARF) project: a Resource Assessment and a Research Agenda for archaeology in South West England. It covers the area of the historic counties of Cornwall, Devon, Dorset, Somerset, Wiltshire and Gloucestershire and is a project sponsored by English Heritage and the local authorities of the region. The project has as its aim the provision of a structure in which to make decisions about future archaeological research and is part of an English Heritage initiative to prepare a series of such reports for the whole country.

The regions of England, as defined by central government, have a short history and so this is the first report to cover the area now called South West England. The first part of the report contains a comprehensive overview of the region from the Palaeolithic to the present day with the aim of providing an accessible and up-to-date review of the current state of archaeological knowledge. It also hopes to define the character of that resource to act as a reference when taking decisions on the future of the resource. The second part of the report highlights the major gaps in our knowledge and also areas where the region's archaeological resource may have most to contribute to national and international research questions.

In order to make the Research Framework as comprehensive as possible the work has been carried out by a large number of people with research interests across the region. The reports originated from a smaller number who prepared draft documents for each period. The membership of these period groups was drawn from all sectors of the archaeological community in order to get as wide a view of the issues as possible. The draft documents were circulated to a wider group which intended to include all those working, researching or just interested in the archaeology of the region. As part of the process two seminars were held, one to discuss the Resource Assessment and one to discuss the Research Agenda. These were attended by over 150 people and provided a forum for discussion that has contributed greatly to the quality of the final document. The final stage of the project, the Research Strategy, will be developed in a similar way and published separately.

The current document comprises chapters summarising our knowledge of the region by chronological period: Palaeolithic and Mesolithic, Neolithic and Early Bronze Age, Later Bronze Age and Iron Age, Roman, Early Medieval, Medieval, Post-Medieval and Modern. These are accompanied by an introduction to the project and the region, a chapter on environmental archaeology in the Neolithic and Early Bronze Age and the Research Agenda. The text is supported by maps, diagrams and an extensive bibliography.

As the work demonstrates, South West England is probably the most diverse of the English regions and contains some of its best-known archaeological sites. The caves of Mendip and Torbay contain some of the finest Palaeolithic remains in England whilst later in prehistory sites such as Avebury, Stonehenge and Maiden Castle are of international repute. The Roman period is famous for its spectacular mosaics from sites such as Chedworth and Cirencester and may have remained in contact with the empire into the 5th and 6th centuries. Glastonbury is famous for its Abbey and early Christian associations but the region contains many fine churches and cathedrals, of which Salisbury and Wells are perhaps the best known. The importance of mining in some areas is reflected in the recent successful bid for World Heritage Site status.

Much of the region is dominated by its coast which has allowed extensive influence from bordering areas such as Wales, Ireland and Brittany but has also allowed the spread of people and ideas from the region to all corners of the world. The coast, and the inland areas, present a wide variety of environments: from the rocky cliffs of Cornwall, via the granite uplands of Bodmin and Dartmoor, the wide alluvial deposits of Somerset to the chalk downland of Dorset and Wiltshire and the limestone hills of Gloucestershire. This diversity provides a wealth of avenues for archaeological research to which can be added the important urban deposits of the great medieval and later port of Bristol and other cities such as Gloucester and Exeter.

Archaeological research is not static and many new sites have had to be added to this report as it was being written but it is hoped that this report of the state of archaeology at the beginning of the 21st century will provide a springboard for future research and a focus around which we can pool our energies.

Résumé

Ici figurent les résultats des deux premières phases du projet intitulé « Cadre de recherche archéologique pour le Sud-Ouest de l'Angleterre » (*South West Archaeological Research Framework* ou SWARF) : Evaluation des ressources et Priorités de recherche pour les comtés historiques de Cornwall, Devon, Dorset, Somerset, Wiltshire et Gloucestershire. Ce projet, parrainé par *English Heritage* et par les collectivités locales de la région, a pour objet de fournir une structure permettant de prendre des décisions pour les recherches archéologiques futures et fait partie d'une initiative de *English Heritage* devant produire une série de rapports qui couvrira tout le pays.

Les régions d'Angleterre ayant vu leurs contours redessinés par le gouvernement central récemment, ce rapport est le premier pour la région maintenant dite *South West England* (Sud-Ouest de l'Angleterre). On trouvera en première partie un aperçu général de la région depuis le Paléolithique jusqu'à nos jours qui présente l'état actuel des connaissances archéologiques sous un format facilement accessible. L'espoir est également de faire de cet ouvrage un outil de référence pour les décisions à venir. La deuxième partie signale les principales lacunes dans nos connaissances mais également les domaines où les ressources archéologiques de la région ont le plus à contribuer en matière de recherches nationales et internationales.

Ce Cadre de recherche devant être aussi exhaustif que possible, le travail a fait appel à de nombreux collaborateurs dont les axes de recherche couvrent toute la région. Les rapports ont été rédigés par un petit nombre d'entre eux de façon à produire un document par période. Les membres des équipes travaillant sur chaque période ont été choisis de façon à représenter tous les secteurs archéologiques et les intérêts les plus variés. Les projets de rapports ont été diffusés auprès d'un groupe plus vaste encore dans l'espoir d'atteindre tous ceux qui s'intéressent à l'archéologie de la région, travailleurs, chercheurs et amateurs éclairés. Ce faisant, deux séminaires ont été tenus, l'un pour discuter de l'évaluation des ressources (*Resource Assessment*) et l'autre pour établir les priorités de recherche (*Research Agenda*), qui ont attiré plus de 150 personnes et ont constitué un forum de discussion qui a fortement contribué à la qualité du document final. L'étape finale du projet, intitulée Stratégie de recherche (*Research Strategy*), se déroulera de façon analogue et fera l'objet d'une publication séparée.

Dans le présent document figurent des chapitres résumant l'état de nos connaissances sur la région

par période chronologique : le Paléolithique et le Mésolithique, le Néolithique et l'âge du Bronze ancien, l'âge du Bronze final et l'âge du Fer, les époques romane, médiévale ancienne, médiévale, post-médiévale et moderne. Chaque chapitre comporte une introduction au projet et à la région, et il s'y ajoute un chapitre sur l'archéologie de l'environnement à l'âge néolithique et au premier âge du Bronze et un autre sur les priorités de recherche. Le texte est assorti de cartes, de diagrammes et d'une ample bibliographie.

Comme cet ouvrage le démontre, le Sud-Ouest de l'Angleterre est sans doute la région la plus variée de toute l'Angleterre et comprend certains des sites archéologiques les plus connus. Les cavernes de Mendip et de Torbay contiennent des vestiges paléolithiques parmi les plus beaux d'Angleterre tandis que pour la préhistoire plus récente des sites comme Avebury, Stonehenge et Maiden Castle sont mondialement connus. La période romane s'illustre avec de spectaculaires mosaïques sur des sites peut-être restés en contact avec l'empire jusqu'aux 5^e et 6^e siècles, comme Chedworth et Cirencester. Glastonbury est célèbre pour son abbaye et pour ses liens avec le début de l'ère chrétienne mais la région possède également nombre de belles églises et cathédrales, Salisbury et Wells étant sans doute les plus connues. Les extractions minières d'autrefois ont par ailleurs valu à la région d'être inscrite récemment au patrimoine mondial de l'Unesco.

Le littoral qui domine une bonne partie de la région l'a ouverte aux influences venant des régions voisines, pays de Galles, Irlande et Bretagne, mais il a également facilité la dispersion des individus et des idées aux quatre coins du monde. La côte et les terres intérieures présentent une grande variété de paysages : depuis les falaises rocheuses de Cornwall jusqu'aux collines crayeuses (*downland*) du Dorset et du Wiltshire, en passant par les plateaux granitiques de Bodmin Moor et de Dartmoor, les dépôts alluviaux du Somerset et les dépôts calcaires du Gloucestershire. Cette diversité offre d'innombrables possibilités de recherche archéologique sans compter les importants dépôts urbains du port de Bristol, datant du Moyen Âge ou plus tardifs encore, et des autres grandes villes que sont Gloucester ou Exeter.

La recherche archéologique est toujours en mouvement et de nombreux sites ont été ajoutés alors que ce rapport était en cours de rédaction mais cet ouvrage sur l'état de l'archéologie en ce début du 21^e siècle servira, nous espérons, de tremplin aux recherches futures et d'axe de travail qui rassemblera nos énergies.

Susanne James Associates

Zusammenfassung

In diesem Bericht werden die Ergebnisse der ersten beiden Phasen des Projekts *South West Archaeological Research Framework* (SWARF) vorgestellt: die Bestandsaufnahme (*Resource Assessment*) und die Forschungsagenda (*Research Agenda*) für archäologische Forschungstätigkeiten in der Region *South West England*, welche die historischen Grafschaften Cornwall, Devon, Dorset, Somerset, Wiltshire und Gloucestershire umfasst. Das Projekt wurde durch *English Heritage* sowie regionale Lokalbehörden finanziert und verfolgte das Ziel, eine Grundlage für künftige Entscheidungen hinsichtlich archäologischer Forschungstätigkeit zu schaffen. Im Rahmen dieser *English Heritage* Initiative soll eine Serie von Berichten nach der Art des vorliegenden Bandes für das ganze Land erstellt werden.

Die Regionen Englands, wie von der Regierung im Sinne der Verwaltungsgliederung definiert, sind relativ jung in der Geschichte des Landes. Der vorliegende Bericht ist daher der erste, der sich mit der Region befasst, die nun *South West England* bezeichnet wird. Der erste Teil des Berichtes enthält einen detaillierten Überblick über die Geschichte der Region von der Steinzeit bis heute. Damit soll eine überschaubare und aktuelle Bestandsaufnahme der vorhandenen archäologischen Wissensbasis geboten werden. Gleichzeitig soll der Modellcharakter dieser Ressource dokumentiert werden, damit sie in späteren Entscheidungsprozessen als Referenzwerk herangezogen werden kann. Der zweite Teil des Berichts identifiziert wesentliche Lücken in den vorhandenen Kenntnissen und nennt Bereiche, in welchen die archäologischen Ressourcen der Region zu nationalen und internationalen Forschungsfragen beitragen können.

Um den Forschungsrahmen möglichst umfassend zu gestalten, wurde die Arbeit von zahlreichen Fachleuten mit entsprechenden Forschungsinteressen aus der gesamten Region durchgeführt. Erste Berichtsvorlagen für die einzelnen historischen Perioden wurden in Arbeitsgruppen entworfen, die alle Bereichen der archäologischen Gemeinschaft vertraten, um das Spektrum der Ansätze so breit wie möglich zu gestalten. Die Berichtsvorlagen wurden einem ebenfalls breit gestreuten Expertenkreis vorgelegt und überarbeitet. Im Rahmen der Berichterstellung wurden zwei Seminare veranstaltet, eines zum Thema *Resource Assessment* und das andere zum *Research Agenda*. Die Teilnahme von über 150 Personen an den Diskussionsforen gewährleistete größtmögliche Qualität des endgültigen Berichts. Die dritte und letzte Phase des Projekts betrifft die Forschungsstrategie (*Research Strategy*), die in ähnlicher Weise durchgeführt und separat veröffentlicht wird.

Der vorliegende Band präsentiert den derzeitigen

Wissensstand zur Region in den folgenden, chronologisch gegliederten Kapiteln: Alt- und Mittelsteinzeit, Jungsteinzeit und Frühbronzezeit, Spätbronzezeit und Eisenzeit, Römische Periode, Frühmittelalter, Mittelalter, Spätmittelalter, und Neuzeit. Außerdem enthält er eine Einführung zum Projekt und zur Region, einen Abschnitt über Umweltarchäologie in Bezug auf Steinzeit und frühe Bronzezeit, sowie den Abschnitt *Research Agenda*. Die Texte werden durch Pläne und Diagramme illustriert und eine umfangreiche Bibliographie ergänzt.

Wie die Ausführungen zeigen, weist *South West England* geologisch und landschaftlich das wohl breiteste Spektrum unter den Regionen Englands auf und besitzt einige der bekanntesten archäologischen Stätten. Die Hüfen von Mendip und Torbay enthalten Englands reichhaltigste Funde aus der Altsteinzeit, während spätere, vorgeschichtliche Stätten wie Avebury, Stonehenge und Maiden Castle weltweit bekannt sind. Reiche Beispiele für die römische Zeit sind die außergewöhnlichen Mosaikböden der Anlagen von Chedworth und Cirencester, die möglicherweise bis ins 5. und 6. Jh. mit Rom in Verbindung standen. Glastonbury ist bekannt für die Abtei und frühchristliche Verbindungen; darüber hinaus gibt es in der gesamten Region zahlreiche andere historisch interessante Kirchen, wobei die Kathedralen von Salisbury und Wells die bekanntesten sind. Die Bedeutung des Bergbaus in einzelnen Gebieten bestärkte sich jüngst in deren Anerkennung als Welterbestätte.

Ein Großteil der Region ist durch die Küstenlänge geprägt, was den Einfluss aus benachbarten Gebieten wie Wales, Irland und der Bretagne ermöglichte, gleichzeitig aber auch die Verbreitung von Menschen und Ideen der Region in alle Teile der Welt erlaubte. Die Küste sowie die Binnengebiete zeichnen sich durch eine Vielfalt von Landschaftsformen aus: die Kliffküste Cornwalls, die Granithochflächen von Bodmin Moor und Dartmoor, die weitflächigen postglazialen Ablagerungen in Somerset, die Kreidekalkniederungen von Dorset und Wiltshire, und die Kalksteinhügel von Gloucestershire. Dieser geologische Reichtum bietet dem Archäologen zahlreiche Forschungsmöglichkeiten, zu welchen die urbanen Fundschichten des mittelalterlichen Hafens von Bristol sowie der Städte Gloucester und Exeter noch hinzuzuzählen sind.

Archäologische Forschung ist kein statisches Betätigungsfeld – während der Berichterstellung wurde die Liste der aufzunehmenden Stätten mehrmals ergänzt. Dieser Bericht zum Stand der Archäologie am Beginn des 21. Jahrhunderts soll daher als Sprungbrett für weitere Forschung dienen und als Koordinationsbasis für künftige Aktivitäten.

Susanne James Associates

Abbreviations and Glossary

The military sections of Chapter 14 contain a large number of abbreviations and acronyms; only those used more than once or not explained in close proximity are included here.

AA	Automobile Association or Anti-Aircraft (artillery).
ADP	Automatic Data Processing.
ALGAO	The Association of Local Government Archaeological Officers.
AMS	Accelerator Mass Spectrometry. A method of radiocarbon dating technique which directly measures the ratio of ^{14}C to ^{12}C rather than measuring the radioactivity of ^{14}C .
AONB	Area of Outstanding Natural Beauty. A planning designation with some of the attributes of a National Park.
BB1	Black Burnished Ware type 1. A Roman pottery style produced in the Poole Harbour area and elsewhere in the South West (South-Western BB1).
BBC	British Broadcasting Corporation.
BGS	British Geological Survey.
BT	British Telecom. The privatised GPO.
BVD	Base Vehicle Depot.
CBA	Council for British Archaeology.
CRAAGS	The Committee for Rescue Archaeology in Avon, Gloucestershire and Somerset. An excavation unit funded by central government and active in the 1970s.
DOB	Defence of Britain Project, a national project of volunteer recording of defence sites. The results were incorporated into an online database (DOB 2002) but this is not updated.
EH	English Heritage.
EUP	Early Upper Palaeolithic.
EUS	Extensive Urban Survey. See Section 1.2.4 on page 11.
FM	Frequency Modulation (of radio signals).
GCHQ	Government Communications Headquarters.
GCI	Ground Controlled Interception. Radar used to guide fighter aircraft to their target.
GPO	General Post-Office. The UK postal and telecommunications authority until privatisation. See BT.
GWR	Great Western Railway.
HEATH	Heathland, Environment, Agriculture, Tourism and Heritage. A project by Cornwall County Council to improve management and understanding of the heaths of West Cornwall.
HER	Historic Environment Record, see Section 1.2.5 on page 15.
HF	High Frequency (radio transmissions).
HM	Her/His Majesty's.
HMS	Her/His Majesty's Ship. Also used for naval shore stations.
HQ	Headquarters.
IPCC	Intergovernmental Panel on Climate Change.
LBK	Linearbandkeramik. An early European Neolithic pottery style and associated culture.
LGM	Last Glacial Maximum.
LNEBA	Late Neolithic/Early Bronze Age.
LUP	Late Upper Palaeolithic.
MARISP	Monuments at Risk in Somerset Peatlands. A project to assess the current condition of known wooden structures in the peat.
MHD	Military Home Defence.
MLA	Museums, Libraries and Archives Council.
MPP	The Monuments Protection Programme. An English Heritage programme to identify sites and monuments for statutory protection. Some types (such as industrial monuments) were covered thematically in a series of "Step" reports, proceeding from the general to recommendations for individual monuments. Reaction to intended changes in heritage protection legislation has led to the demise of the programme in an incomplete state.
MPRG	Medieval Pottery Research Group.
NAAFI	Navy, Army and Air Force Institute. Providing food and refreshments to the forces.
NATO	North Atlantic Treaty Organisation.
OD	Ordnance Datum (mean sea level at Newlyn)
OIS	Oxygen Isotope Stage. Divisions based on the ratio of oxygen isotopes preserved in deep ice cores which indicate periods of global cooling and warming. Glacial stages are even-numbered.

OS	Ordnance Survey. The national mapping agency of Britain.
OSL	Optically Stimulated Luminescence. A technique for dating when particles of sediment were last exposed to light.
PHEW	Institution of Civil Engineers Panel for Historic Engineering Works
POW	Prisoner of War.
PPG	Planning Policy Guidance. Principally those relating to archaeology (PPG 16, DoE 1990) and the historic environment (PPG 15, DoE 1994).
SANHS	Somerset Archaeological and Natural History Society
SWALGAO	South West ALGAO (see above).
RAC	Royal Automobile Club.
RAE	Royal Aircraft Establishment.
RAF	Royal Air Force.
RAFVR	Royal Air Force Volunteer Reserve.
RCAHMS	Royal Commission on the Ancient and Historical Monuments of Scotland.
RCHME	Royal Commission on the Historical Monuments of England. Now part of English Heritage.
RIB	Roman Inscriptions in Britain. A published catalogue (Collingwood and Wright 1965).
RN	Royal Navy or Royal Naval.
RNAS	Royal Naval Air Station.
ROC	Royal Observer Corps.
SPMA	Society for Post-Medieval Archaeology.
TA	Territorial Army. A reserve force.
TL	Thermoluminescence. A technique for dating when certain minerals (often in pottery) were last exposed to high temperatures.
TV	Television.
UBSS	University of Bristol Speleological Society
USAAF	United States Army Air Force.
VHF	Very High Frequency (radio transmissions).
XRF	X-Ray fluorescence. An analytical technique for identifying the elemental composition of an object.
YMCA	Young Men's Christian Association. A charitable organisation which also provided recreational facilities for soldiers.
YWCA	Young Women's Christian Association.

Note on radiocarbon dates

Radiocarbon dates used in the text have, where possible, been recalibrated using OxCAL 3.10 (Bronk Ramsey 2005) and the IntCal04 curve (Reimer *et al.* 2004). Dates are given in the text at 2σ (with lab numbers) and full details are given in the table at the end of each chapter.