

McDONALD INSTITUTE MONOGRAPHS

Prehistoric landscape development and human impact in the upper Allen valley, Cranborne Chase, Dorset

By Charles French, Helen Lewis, Michael J. Allen,
Martin Green, Rob Scaife & Julie Gardiner

with contributions by Richard Bradley, Rosamund Cleal, Natasha Dodwell,
Chris Gaffney and GSB Prospection, Kasia Gdaniec, Mike Ladle, Mark Maltby
(with Victoria Ford & Kate Mason), Lesley McFadyen, Jacqueline I. McKinley,
Vanessa Muros, Rog Palmer, Abigail Rothwell, Edgar Samarasundera,
Cathy Stoertz & Lidia Żuk

illustrations by Matthew Brudenell, Crane Begg, Nick Griffiths,
Jo Richards, Dave Bennett, Keith Faxon, Charles French, Helen Lewis,
Martin Green, Rob Goller, GSB Prospection, Lesley McFadyen, Rog Palmer,
David Redhouse, Dave Robinson, Rob Scaife, Cathy Stoertz, Fraser Sturt &
Paul White

photography by Charles French, Martin Green, Gwil Owen,
David Cousins, Paul Kitching, David Parry & David Webb

Published by:

McDonald Institute for Archaeological Research
University of Cambridge
Downing Street
Cambridge, UK
CB2 3ER
(0)(1223) 339336
(0)(1223) 333538 (General Office)
(0)(1223) 333536 (FAX)
dak12@cam.ac.uk
www.mcdonald.cam.ac.uk

Distributed by Oxbow Books

United Kingdom: Oxbow Books, 10 Hythe Bridge St, Oxford, OX1 2EW, UK.

Tel: (0)(1865) 241249; Fax: (0)(1865) 794449; www.oxbowbooks.com

USA: The David Brown Book Company, P.O. Box 511, Oakville, CT 06779, USA.

Tel: 860-945-9329; Fax: 860-945-9468

ISBN: 978-1-902937-47-2

ISSN: 1363-1349 (McDonald Institute)

© 2007 McDonald Institute for Archaeological Research

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the McDonald Institute for Archaeological Research.

Edited for the Institute by Graeme Barker (*Series Editor*) and Dora A. Kemp (*Production Editor*).

Cover illustration: *Oblique aerial view westwards from Wyke Down across the Allen valley to Gussage Down (top left). Fir Tree Field lies near top left with barrows 35 and 36 in the left foreground and the Wyke Down henges slightly above centre.*

Printed and bound by Short Run Press, Bittern Rd, Sowton Industrial Estate, Exeter, EX2 7LW, UK.

CONTENTS

Contributors	x
Figures	xii
Tables	xvi
Acknowledgements	xviii
Abstract	xix
Chapter 1 Exploring the Prehistoric Landscape of Wessex: Old Issues and New Approaches	1
Project rationale <i>by</i> C. FRENCH & H. LEWIS	1
The archaeological background of the Wyke Down study area <i>by</i> M. GREEN & H. LEWIS	3
<i>The Mesolithic background</i>	5
<i>Neolithic and earlier Bronze Age monument complexes and landscapes</i>	5
<i>Later Bronze Age and Iron Age monuments and landscape</i>	13
<i>Romano-British and later historic periods</i>	14
The palaeoenvironmental background <i>by</i> C. FRENCH & H. LEWIS	16
<i>Erosion models</i>	17
Methodological approaches <i>by</i> C. FRENCH & H. LEWIS	17
<i>Aims</i>	17
<i>Field methodology</i>	18
<i>How the project proceeded</i>	19
<i>Specific issues</i>	21
Chapter 2 The Holocene History of the Upper Allen River Valley: Variation at the Sub-regional Scale	23
Terrain analysis <i>by</i> C. FRENCH & H. LEWIS	23
Aerial photographic survey and erosion mapping <i>by</i> L. ŽUK & R. PALMER <i>with</i> C. STOERTZ	32
Aerial photographic survey of Knowlton Circles <i>by</i> C. STOERTZ	40
Palynological analyses <i>by</i> R. SCAIFE	43
The development of the upper Allen valley: variation at the sub-regional scale <i>by</i> C. FRENCH, R. SCAIFE & H. LEWIS	64
Chapter 3 Studying Land Use from Monuments: Archaeology and Environment on Bottlebush, Wyke and Gussage Cow Downs	67
Gussage Cow Down	67
<i>Gussage Cow Down long barrows 294 and 78</i> <i>by</i> C. FRENCH & H. LEWIS	67
<i>A comparative structural discussion of the Gussage Cow Down long barrows</i> <i>by</i> L. MCFADYEN	72
<i>Gussage Cow Down Iron Age bank and ditch system</i> <i>by</i> C. FRENCH	74
<i>Fir Tree Field shaft</i> <i>by</i> M. GREEN	76
<i>Fir Tree Field Middle Bronze Age enclosure</i> <i>by</i> C. FRENCH & J. GARDINER	82
<i>Gussage Down lynchets</i> <i>by</i> C. FRENCH	83
<i>Endless Pit, Thorney Down Farm</i> <i>by</i> M. GREEN, M.J. ALLEN & C. FRENCH	83
Wyke Down	83
<i>Wyke Down henge 2 and associated Late Neolithic settlement (WD2 96)</i> <i>by</i> M. GREEN	83
<i>The Wyke Down round barrow group</i> <i>by</i> C. FRENCH, H. LEWIS & M.J. ALLEN	94
<i>Soil micromorphology of the buried soils under the round barrows</i> <i>by</i> H. LEWIS & C. FRENCH	100
<i>Pollen analyses from the Wyke Down barrows</i> <i>by</i> R. SCAIFE	104
<i>Molluscan analyses from the round barrows</i> <i>by</i> M.J. ALLEN	106
Bottlebush Down	106
<i>The Dorset Cursus</i> <i>by</i> C. FRENCH	106
<i>The Roman Road - Ackling Dyke</i> <i>by</i> C. FRENCH & H. LEWIS	112
Monkton-up-Wimborne	112
<i>Monkton-up-Wimborne Neolithic enclosure (MUW 00)</i> <i>by</i> C. FRENCH, M. GREEN & M.J. ALLEN	112
<i>Monkton-up-Wimborne Late Neolithic pit circle/shaft complex (MUW 97)</i> <i>by</i> M. GREEN	114
<i>Monkton-up-Wimborne pond barrow (MUW 02)</i> <i>by</i> M. GREEN	122
<i>Monkton-up-Wimborne later Bronze Age to Early Iron Age enclosure</i> <i>by</i> M. GREEN	130
Knowlton environs <i>by</i> H. LEWIS & C. FRENCH	131
<i>Deer Park Farm (1999)</i> <i>by</i> C. FRENCH & M. GREEN	131
<i>The Knowlton prehistoric complex</i> <i>by</i> C. FRENCH & H. LEWIS	134
<i>Knowlton South Circle soil micromorphology</i> <i>by</i> H. LEWIS	134
<i>The Knowlton environs field survey (2001–2)</i> <i>by</i> H. LEWIS	138
<i>Flint assemblages from the Knowlton area</i> <i>by</i> J. GARDINER	138

Contents

<i>New test excavations in the Knowlton environs (2003)</i>	<i>by C. FRENCH</i>	145
<i>Lithic remains from the Knowlton environs test pits</i>	<i>by J. GARDINER</i>	149
<i>Knowlton environs soil micromorphology</i>	<i>by H. LEWIS & C. FRENCH</i>	151
Land use and landscape development: the molluscan evidence	<i>by M.J. ALLEN</i>	151
The soil micromorphological data	<i>by H. LEWIS</i>	189
Towards a dynamic ecosystem model for the Neolithic of the Allen valley	<i>by E. SAMARASUNDERA</i>	197
Chapter 4 Prehistoric Land Use and Landscape Development in the Upper Allen Valley		207
Comparisons with Wessex and revisions to the general palaeoenvironmental models for the region	<i>by C. FRENCH</i>	207
Holocene soil change in the upper Allen valley	<i>by C. FRENCH</i>	214
Problems of land-use recognition	<i>by C. FRENCH</i>	216
The influence of concepts of soil fertility and sustainability on land use and settlement interpretations	<i>by H. LEWIS</i>	217
Updating our understanding of pre-Neolithic Cranborne Chase	<i>by C. FRENCH</i>	219
Site-specific indicators of land use in the Neolithic and Bronze Age	<i>by C. FRENCH</i>	220
The evidence from the round barrow soils	<i>by H. LEWIS</i>	221
Where is the Middle Bronze Age transition to arable farming and colluviation?	<i>by C. FRENCH</i>	223
The historic landscape and conservation issues	<i>by C. FRENCH</i>	223
A new model of landscape change for the upper Allen valley and the rest of Wessex	<i>by C. FRENCH, H. LEWIS, R. SCAIFE & M.J. ALLEN</i>	225
References		227
Appendix 1 Excavation and Recording Methods	<i>by C. FRENCH & H. LEWIS</i>	247
Appendix 2 Geophysical Survey	<i>by GSB PROSPECTION & C. GAFFNEY</i>	251
Appendix 3 Molluscan Diversity	<i>by M.J. ALLEN</i>	263
Appendix 4 Excavation Results by Site		273
4.1. The Gussage Cow Down monuments (2002)		273
Long barrow 78		273
<i>Lithics</i>	<i>by J. GARDINER</i>	273
<i>Soil micromorphology</i>	<i>by H. LEWIS</i>	274
Long barrow 294		275
<i>Lithics</i>	<i>by J. GARDINER</i>	275
<i>Soil micromorphology</i>	<i>by H. LEWIS</i>	277
Iron Age lynchets (site 192)		278
<i>Lithics</i>	<i>by J. GARDINER</i>	278
<i>Soil micromorphology</i>	<i>by H. LEWIS</i>	278
4.2. Fir Tree Field shaft and associated features (1992–96)		280
Bone artefacts from the associated pits	<i>by M. GREEN</i>	280
Lithics from the shaft	<i>by M. GREEN</i>	280
Stone objects from the shaft	<i>by M. GREEN</i>	286
Worked chalk objects	<i>by M. GREEN</i>	286
Lithics from the associated pits	<i>by M. GREEN</i>	286
Stone objects from the associated pits	<i>by M. GREEN</i>	289
Pottery from the shaft	<i>by R. CLEAL</i>	290
Animal bones from the Fir Tree Field shaft and associated pits	<i>by M. MALTBY</i>	295
Summary of the molluscan data	<i>by M.J. ALLEN</i>	305
4.3. Fir Tree Field Middle Bronze Age enclosure	<i>by M. GREEN</i>	306
Site summary		306
Soil micromorphology	<i>by H. LEWIS</i>	306
4.4. Wyke Down Henge 2 and Grooved Ware settlement (WD2 96)		307
Lithics	<i>by M. GREEN</i>	307
Stone objects	<i>by M. GREEN</i>	313

Contents

Pottery of Wyke Down 2 henge	<i>by</i> R. CLEAL	313
Summary of the molluscan data	<i>by</i> M.J. ALLEN	319
Summary of the faunal remains analysis	<i>by</i> A. ROTHWELL & M. MALTBY	319
Human bone	<i>by</i> J.I. MCKINLEY	320
The pottery	<i>by</i> R. CLEAL	321
Worked bone	<i>by</i> M. GREEN	332
Catalogue of worked chalk objects	<i>by</i> M. GREEN	332
Clay and chalk-based building material	<i>by</i> M. GREEN <i>with</i> V. MUROS	333
Marine shells	<i>by</i> M. LADLE	334
4.5. The Wyke Down barrow group (1998–2000)		335
Lithics	<i>by</i> J. GARDINER	335
Soil micromorphology	<i>by</i> H. LEWIS	338
Effects of past and present ploughing on prehistoric monuments	<i>by</i> C. FRENCH	342
4.6. The Dorset Cursus on Wyke and Bottlebush Downs (2001)		344
Lithics	<i>by</i> J. GARDINER	344
Pottery	<i>by</i> K. GDANIEC	345
Soil micromorphology descriptions	<i>by</i> C. FRENCH & H. LEWIS	345
4.7. Ackling Dyke on Wyke/Bottlebush Downs		348
Soil micromorphology descriptions	<i>by</i> C. FRENCH & H. LEWIS	348
4.8. Monkton-up-Wimborne Neolithic enclosure (MUW 00)		350
Lithics	<i>by</i> J. GARDINER	350
4.9. Monkton-up-Wimborne pit/shaft complex (MUW 97)		350
Lithics	<i>by</i> M. GREEN	350
Catalogue of worked chalk objects	<i>by</i> M. GREEN	356
The Neolithic and Beaker pottery	<i>by</i> R. CLEAL	358
Post-Beaker pottery	<i>by</i> M. GREEN	360
Faunal remains	<i>by</i> M. MALTBY	361
Summary of the molluscan data	<i>by</i> M.J. ALLEN	372
Human remains	<i>by</i> J.I. MCKINLEY	373
Disarticulated human bone	<i>by</i> N. DODWELL	378
The decorated chalk object	<i>by</i> R. BRADLEY	378
Stone objects	<i>by</i> M. GREEN	379
4.10. Monkton-up-Wimborne pond barrow (MUW 02)		380
Lithics	<i>by</i> M. GREEN	380
Prehistoric and Romano-British pottery	<i>by</i> M. GREEN	382
Animal bones	<i>by</i> M. MALTBY <i>with</i> V. FORD & K. MASON	384
Cremated human bone	<i>by</i> J.I. MCKINLEY	386
Summary of the molluscan evidence	<i>by</i> M.J. ALLEN	389
4.11. Monkton-up-Wimborne Early Iron Age enclosure (MUW 96)		389
Lithics	<i>by</i> M. GREEN	389
Pottery catalogue	<i>by</i> M. GREEN	390
Animal bones	<i>by</i> M. MALTBY	390
A note on the molluscs	<i>by</i> M.J. ALLEN	391
4.12. Knowlton South Circle and Environs		391
Stratigraphic descriptions of the henge ditch fills	<i>by</i> M.J. ALLEN	391
Soil micromorphology descriptions	<i>by</i> H. LEWIS	392
The decorated heathstone from Knowlton	<i>by</i> R. BRADLEY	395
Soil micromorphology descriptions from the Knowlton environs sites	<i>by</i> H. LEWIS	396
Lithics from the Knowlton environs field walking and test pitting	<i>by</i> J. GARDINER	398
4.13. Deer Park Farm		398
Micromorphological analysis of the soil profile	<i>by</i> C. FRENCH	398
The detailed thin-section descriptions	<i>by</i> C. FRENCH	398