Merkland SFGS Proposed New Planting

Loch a’ Ghriama, Parish of Lairg, Sutherland

Archaeological Evaluation
[image: image1.jpg]

Catherine Dagg

for

Tilhill Forestry Ltd

43, Clachnaharry Road

Inverness

IV23 8RA

Merkland SFGS Proposed New Planting: Loch a’ Ghriama, Parish of Lairg, Sutherland

Archaeological Evaluation
1.0 Background

The author was asked by Tilhill Forestry Ltd to carry out an archaeological evaluation, consisting of a desk-based assessment and rapid walk-over survey, of an area of proposed forestry planting at Loch a’ Ghriama and the Merkland River to the NW of Loch Shin in the parish of Lairg in Sutherland. The object of the evaluation was to locate previously recorded archaeological sites and assess their extent and local or regional significance, and to identify unrecorded archaeological sites or areas of archaeological interest. This information and assessment will then be available at the planning stage of the project to allow the archaeological record to be protected by mitigation measures including, for example, planting exclusion zones surrounding the identified archaeological features. Any decisions on these protective measures should be made in consultation with the Archaeology Unit at Highland Council.

2.0 Site Description

The area of the proposed scheme is located to the east of Loch a’Ghriama and a section of the Merkland River which, flowing south, connects Loch Merkland and Loch a’ Ghriama. This is the uppermost section of a system of rivers and lochs following a NW-SE line which allows one of the few through routes from the east to the west coast of Sutherland, and is the route followed by the present A838 road
The ground rises steeply from the loch shore and river side, apart from more level ground separating Loch a’ Ghriama and Loch Shin to the south. On the hill side are scattered clusters of natural or old deciduous woodland, but the ground cover is generally mature heather and a thick growth of coarse grasses indicating recent undergrazing.
The scheme includes an area to the west of the River Merkland. This is wet, peaty moorland, particularly wet at the river side.
The Loch Shin hydro electric scheme appears to have slightly raised the water levels of Loch a’ Ghriama, which, prior to the 1950s, was separated from Loch Shin by a short section of river.
3.0 Methodology

The evaluation consists of a desk-based assessment and rapid walk-over survey

3.1. Desk-Based Assessment

The following data sources were consulted during the desk-based assessment

· Highland Sites and Monuments Record (SMR) held by the Archaeology Unit at Highland Council in Inverness

· Early maps held by the Map Library within the National Library of Scotland in Edinburgh

· L. Ketteringham : History of Lairg.

3.2. Walk-Over Survey

A rapid walk-over survey was carried out on 25.4.05 in dry and sunny weather conditions. The survey concentrated on the areas near the Merkland River and the loch-side flats where there was a greater likelihood of archaeological features. All archaeological sites were noted and location taken using GPS. It was noted that the rank growth of grasses due to undergrazing, particularly south of Alltannaceardaich, may be obscuring some features, but this is an area where the desk-based assessment had not predicted the location of settlement features.

4.0 Archaeological Background

The following archaeological sites are recorded on the Highland Sites and Monuments Record:

1. Alltannaceardaich, house, farmstead at NC 3947 2781, SMR no. NC32NE0001. 1st edition OS map shows 2 unroofed buildings, an enclosure and a field
2. Loch a’ Ghriama, enclosure at NC 391 275, SMR no. NC32NE0003. 1st edition OS map records one structure, either an enclosure or an unroofed building at the mouth of the river.

3. Loch Shin, shieling hut at NC 390 250, SMR no. NC32NE0004. 1st edition OS map records one small, square, unroofed building, possibly a shieling hut. Located just north of the original route of the Corriekinloch road. Where this road crosses the river is given the placename Garbh Uidh (Gael. Uidh isthmus or stream connecting two lochs)
A number of archaeological sites, notably Bronze/Iron Age hut circle settlements and brochs have been recorded at the south end of Loch Shin. It is likely that this route from east to west coasts was used in prehistoric times, but there is little potential for arable ground to support settlement along the Loch a’ Ghriama – Loch Merkland section. A few Norse elements in place names, eg Uidh, from the Norse eiδ: isthmus and Merkland mark-landr: boundary suggest the possibility of this having been a portage route during the Norse period. The difficult terrain would have made the use of boats on the chain of lochs an attractive means of rapid travel.
5.0 Historical Background
The two ranges of hills straddling the valley of Loch Shin were traditionally known as Braechat, or the Heights of Sutherland and were covered in forest, that on the south ridge called Diri-Meanigh and the north side called Diri-More. Robert Gordon, writing before 1630 described the area: ‘The western pairt of Braechat is called the barony of Gruids wherein is contained the forest of Dirri-Meanigh with Corri-kean-loch, Steill-Corri, Gravelayd and Craigskaulay; the deir of this forest and also of all the rest of the forests and chases in Sutherland are fatter and bigger than any other deir in Scotland.’ It is unclear whether the placenames listed by Gordon are settlements or topographical features. Corriekinloch is the only settlement to be named by Gordon’s and Blaeu’s maps of the 17th century, based on Pont’s survey (1583-1596). Steall a’Choire is a feature NW of Loch a’ Ghriama while Gravelayd may equate to the small settlement of Garvault on the west shore of Loch Merkland.

At the beginning of the 19th century, Loch a’ Ghriama was at the very NW boundary of the lands of Shinness, leased to Captain Donald Matheson and converted to a sheep farm in 1808. The tenants were delivered notice to remove. According to the Shinness Farm Book dated 1808 ‘removals money’ of £2 was paid to each tenant. But the townships were not cleared until the farm changed hands in 1819, coming into the possession of Major Dugald Gilchrist of Ospisdale. The majority of these cleared settlements lay along the north side of Loch Shin, but the small farmstead of Altnacardich is likely to have been cleared at the same time.
Alltannaceardaich is recorded as Altnacardoch on Roy’s military survey of the 1750s and on John Thomson’s map of 1823 although by this time it would have been cleared of its original tenants. It is possible that a shepherd was established there, as the Ordnance Survey Name Book in 1879 records it as ruins, shepherd’s house. The 1st edition Ordnance Survey map, published in 1879 shows two unroofed buildings with an attached enclosure and an enclosed field on the riverside. There is no record of habitation here on the 1881 census return, so if there were a shepherd’s house here, it was abandoned before the 1870s.
Shinness was, in 1819, the second largest sheep farm in Sutherland and is likely to have required a scattered population of shepherds, but between 1833 and 1861 it was divided into four large farms, although still carrying large flocks of Cheviot sheep. Sporting activities took over from sheep farming in the further reaches of the estate, with the first shooting party in Shinness Lodge in 1880.

Alltannaceardaich translates from the Gaelic as the stream of the smithy or forge. This suggests the possibility that local deposits of iron ore were being extracted and processed here.

As previously mentioned, there is the possibility that this area lay on a portage route used in Norse times. The route certainly developed later as the main drove route from Reay and Eddrachillis, starting at a gathering point at the head of Loch Laxford. It is possible, although not recorded, that the field adjacent to the river was a drove stance providing for the needs of cattle and drovers on an overnight stop.
6.0 Archaeological Sites

The following archaeological features were noted during the walk-over survey:

1. Loch Shin, shieling hut at NC 390 250, SMR no. NC32NE0004. This site is now submerged under the raised water level of Loch Shin.Although recorded on th 1st edition OS map as a single small unroofed building, it is possible that there was a larger settlement here, as Burnett and Scott’s map of 1831-2 records the place name Garvie at this location. Place names generally refer to settlements rather than topographical features. However, this is sufficiently far from the proposed planting area for associated features of settlement and land use to be unaffected.

2. Loch a’ Ghriama, enclosure at NC 391 275, SMR no. NC32NE0003. Although recorded as an enclosure on the Highland SMR this is in fact a building, visible as overgrown grassy footings and located on a knoll overlooking the mouth of the river. It is aligned N-S and measures approximately12m in length (Photo no. 1) There is no associated arable ground here, and the siting of the building at the mouth of the river possibly signifies a function connected with boat transport down the loch.

3. Stepping stones at NC 3915 2760. A line of stones cross the river from NW to SE, utilizing the small island. The stones are small and not set firmly and may be relatively recently placed. (Photo no. 2)
4. Area of former peat cutting, centred on NC 3925 2760. The faint traces of former peat cutting banks cover the area between the river and the road.

5. Field, centred on NC 39452795. An area of improved ground enclosed to the south and east by a drystone dyke of mid to late 19th century style (Photo no. 3). The river forms the west boundary of the field, and there is no indication that the drystone dyke originally continued along the northern edge of the improved ground. This boundary is now formed by modern fencing. The field is divided by a small stream. South of this stream are some features of pre-improvement cultivation probably associated with the settlement of Alltannaceardaich, notably field clearance piles and a turf and stone bank, running just north of the south section of the drystrone dyke.
 The field also contains the footings of two buildings, a raised access track and the remains of a septic tank of brick construction. The remains of one of the buildings consist of a solid concrete base, while the second, larger building consists of brick and concrete foundations (Photo no. 4). The use of brick in the construction suggests a construction date of mid 20th century and the layout is suggestive of a house and garage, although no information could be found about this. It does appear to correspond to a small building marked on the present Ordnance Survey map.
The north section of this field contains former banks, boundaries and plantings which may be contemporary with the possible house in the south section.

6. Alltannaceardaich, farmstead at NC 3947 2781, SMR no. NC32NE0001. The footings of three buildings and an associated enclosure. Building 1. at NC 3951 2784 is aligned N-S and measures 10m in length, with an annexe extending a further 5m. There is one stone internal partition within the main body of the house. The structure is on a knoll, sloping gently down to the north (Photo no, 5). A turf and stone dyke runs SE from the SE corner of this building, then curves north to the stream and follows the stream bank down to a second structure. Building 2. is aligned NW-SE, parallel with the stream, and measures 5m by 2.5m (Photo no. 6) Building no. 3 is upstream from the first two, on a knoll just inside the head dyke at NC 3959 2786. It is aligned NE-SW and measures 5m by 2.5m. There are no cultivation features visible in the immediate area of these buildings. A concrete dam on the stream is presumably associated with the modern house in the field (site no. 5)
7. Alltanaceardaich, head dyke. A turf and rubble dyke runs from the River merkland at NC 3952 2817, crosses the northern branch of the Alltan na Ceardaich at NC 3961 2786 and descends to meet the road at NC 3946 2784.
8. Stalkers’ or Pony Path from NC 3927 2840 to NC 3966 2834. Stepping stones are marked across the River Merkland at the beginning of this path, but these were not located. The path is constructed, with ditching on both sides as it crosses the low wet ground. It is not recorded on the 1st edition Ordnance Survey map, so post-dates 1879, which fits in with the dates of the development of the estate for sporting activities.

9. Hill access path from NC 3945 2839 to NC 3986 2873. This route runs from a modern bridge through peaty ground to join the older stalkers’ path (Site no. 8) It appears to have no constructed features apart from the bridge.
7.0 Archaeological Conclusions and Recommendations
The archaeological features noted within the area of evaluation are consistent with a small settlement occupied until the Clearances of 1819. Although documentary sources, ie. the Ordnance Survey Name Book suggest that the site was occupied by a shepherd, there is no indication of later buildings and if a shepherd were placed here during the period of the Shinness sheep farm, he must have occupied the original buildings with little modification. The buildings appear, from their appearance and from documentary sources, to have been abandoned by the 1870s. It is possible that this settlement had a strategic importance on a major east-west route, that it was a drove stance, and that some form of metal working was carried out here, but none of these possibilities are confirmed by the visible archaeological evidence.

It is recommended that individual archaeological features noted during the walk-over survey are protected from damage through planting, fencing or other activities associated with the present SFGS through the following measures:

The following sites lie outwith the proposed planting area and should be unaffected by the scheme:
 1. Loch Shin: Shieling Hut

 2. Loch a’ Ghriama: building

 3. Stepping Stones

 4. Area of peat cutting

 5. Field and associated structures

However, sites 2 and 3 may be accidentally damaged by being crossed by a temporary access route during fencing and planting. It is recommended that these two sites be noted and marked before fencing commences

The following sites lie within the proposed planting area. It is recommended that they be protected by planting exclusion zones as follows:

Site 6. Alltannaceardaich, farmstead. The greater part of this site lies immediately south of an area defined as open ground on the planting plan. It is recommended that this open ground be extended to include this site, extending a minimum of 20m south of building no. 1.

Site 7. Head Dyke. This linear feature should be protected be a corridor of open ground at least 5m in width

Site 8. Stalkers’ path. This feature is already likely to be kept open for hill access along its western section, but may be considered redundant along its eastern section. This is the section, running to the river, which shows features of construction such as flanking ditches. It is recommended that this section be protected by a corridor of open ground at least 5m in width.
Site 9. Hill access route. This route is likely to be left clear of planting for hill access, and no further mitigation is considered necessary.

8.0 Photographic Record
Cover: View looking SE across the Merkland River and the field (site no, 5) towards Alltannaceardaich farmstead. This is visible as the grassy knoll to the right of the stream which is centre of picture. Within the field, left of centre of the picture, is the concrete base of a 20th century structure.

1. Site no. 2, Loch a’ Ghriama , structure. View from ESE. The grassy footings of the structure occupy the centre of the picture immediately in front of the river.
2. Site no. 3. Stepping stones, view from SE across the mouth of the Merkland River.

3. Site no. 5, Field. Enclosing drystone Dyke, south section running ENE-WSW, view from SW.

4. Site no. 5, Field. Footings of 20th century building within the field. View from SW.

5. Site no. 6. Alltannaceardaich farmstead. Building no. 1, visible as grassy footings immediately in front of the telegraph pole. In the foreground, left, the turf and rubble dyke of the enclosure runs from the corner of the building to the foreground. View from SE.

6. Site no. 6, Building no. 2. Grass covered footings, indistinct at the centre back of the grassy area in the foreground, view from S.
7. Site no. 6, Building no. 3. grassy footings occupy the knoll in the centre of the picture. View from S.

8. Site no. 7, Head dyke. The line of the dyke is visible at the right edge of the picture, immediately above the telegraph pole. It rises to a high point on the left, or north, branch of the stream then descends to almost meet the raod at the left edge of the picture. View from W.
Catherine Dagg

2, Ruigh’Riabhach

Scoraig Peninsula

Dundonnell

Wester Ross

IV23 2RE

Tel: 01854 633 337. 22.5.05
1. [image: image2.jpg]

2. [image: image3.jpg]

3. [image: image4.jpg]

4. [image: image5.jpg]

5. [image: image6.jpg]

6. [image: image7.jpg]

7. [image: image8.jpg]

8. [image: image9.jpg]

[image: image10.jpg]Merkland SFGS Archaeological Evaluation

Plan 1. Location Plan

/LKL

T Crown Copyright 2005

)

[-:f‘:h —— ;"l' -Ah l. "Wey ’

i : ey . N “.

+ \\\?«0’ \
N 3

AR\ S s

AN \Q\

1 \ P

AN

- ; ;
5

2 Crown Copyright 2

[image: image11.jpg]Merkland SFGS Archaeological Evaluation

Plan 2. South Part: Archaeological Features

& Grown Gopyright 2005

— - Boundary of Proposed SFGS

. ‘Archaeological Feature

[image: image12.jpg]Merkland SFGS Archaeological Evaluation

Plan 3. North Part: Archaeological Features

2
%
ot ol Al i -
1 -
q-\ &t re
- ~
-'-". e
SN e, el
' -
. .
-
- = {
&
=Ty
y
L3 S b e -
| -
"«“ I sacaaag
- ’ [-
- § we., M
S
W
R :
ld =

- i ue me

f"";-'"‘-

— - Boundary of Proposed SFGS

Archaeological Features

——

PAGE
4

