Ruigh Dorch shieling (centred on NC16059 30739)

This small shieling which lies in Glenleraig and is situated on a south facing slope to the north of the Abhainn Gleann Leireag. It is surrounded by a much damaged curving turf and stone dyke with a short stretch continuing alongside the burn at the eastern end. What appears to be a later stone dyke cuts across the shieling from north to south leaving about two thirds of the area to the west and one third to the east. On the east side of this dyke towards its southern end a small rectangular structure has been formed. The shieling has a large number of clearance cairns suggesting that it has been cultivated. However there appear to be more cairns in the western section suggesting that after the crossdyke was built, the two areas were either used differently or possibly that cultivation of the eastern section was abandoned. The first edition OS 6inch map shows only the larger western section of the shieling.

In the western section, on a ridge above the burn is a degraded sub-circular stone structure with an internal diameter between 11.8m and 12.5m and with walls between 1m and 2m thick. This was surveyed at 1:100. The walling is better preserved around the south, west and north quadrants but the eastern quadrant has been almost completely robbed. A small pen, store or kiln has been built into the outer walling to the northeast. The whole structure could be a ruined animal enclosure, but the shape, size and location, degraded state of the walls and signs of later modification also suggest the possible remains of a substantial round house of Iron Age date (500BC – 500AD) or a little earlier. Against this interpretation recent analysis of peat cores in and around the shieling did not indicate any sustained human occupation in prehistory. So if the remains are those of a round house, it must have had a short life span.

Apart from the possible round house, most of the features of the shieling appear to be of 18th or 19th century date in their present form.

