

NINETEENTH REPORT OF THE BARROW COMMITTEE.

NINETEENTH REPORT *of the Committee, consisting of Mr. P. F. S. Amery, Rev. S. Baring-Gould, Dr. Brushfield, Mr. R. Burnard, Mr. Cecil M. Firth, Mr. J. Brooking Rowe, and Mr. R. Hansford Worth (Secretary), appointed to collect and record facts relating to Barrows in Devonshire, and to take steps, where possible, for their investigation.*

Edited by R. H. WORTH, Hon. Secretary.

(Read at Totnes, August, 1900.)

YOUR Committee's Report for the year 1899-1900 has reference to the examination of a number of previously-rifled kistvaens in the moorland valley of the Plym. In addition to the kistvaens now described there are others in the same valley which require examination, and would have been reported on but that an excessive rainfall during the spring and early summer of the present year delayed the work.

RIFLED KISTVAENS IN THE PLYM VALLEY, DARTMOOR.

The moorland valley of the Plym is rich in evidences of prehistoric man. With slight reservation it may be said that no more is to be learnt from an archæological survey of the whole of Dartmoor than from a thorough investigation of this restricted area.

Within the catchment may be found hill-forts, pounds, very numerous hut circles, at least one "sacred circle," single and double stone rows, menhirs, barrows of all sizes, from the great "Giant's Basin" at Drizzlecombe to mere mounds of 15 feet diameter and under, and kistvaens; while, regarding the last, there is no other equal area of Dartmoor which affords such frequent examples.

PLATE I.

WICFORD
NEAR CADWORTHY

1

2

$\times \frac{2}{3}$

3

4

DRIZZLECOMBE
SOUTHERN

LANGCOMBE

DEADMANS BOTTOM

5

6

7

CALVESLAKE

8

ALL ARROW-HEADS
FULL SIZE

R. H. WORTH, 1900

PLATE II.

WIGFORD

NEAR CADWORTHY

VIEW, LOOKING 74° W OF N.

PLATE III.

GUTTER

VIEW, LOOKING 63° W OF N.

PLAN

R. H. WORTH 1900.

Face p. 47 (1).

A number of these kistvaens have been broken into at unknown dates, the kists dug out, and their contents dispersed. The only apparent motive assignable for this spoliation would be the search for treasure, since, as will be seen later, the depredators in many cases ignored such relics as had no intrinsic value.

Did these treasure-hunts produce any valuable results? For obvious reasons it was the policy of the excavators to abstain from spreading abroad reports of their proceedings, and local tradition is entirely silent on the matter.

The consistent manner in which every discoverable kist or barrow has been ransacked would seem to suggest that occasional profit must have been derived from the proceeding, but this argument fails to be conclusive when it is remembered that there is no evidence confining the barrow-opening to any one period.

Generation after generation may have taken part in the search, individuals may have been discouraged, and abandoned it for more profitable occupations; but the lesson of their wasted labour would not necessarily deter their successors, even if known to them.

The question is unanswerable from insufficiency of data! The period at which the various barrows and kistvaens have been opened is equally obscure. It may seem a fair presumption that they remained undisturbed while any sanctity attached to them. The race that erected would probably not destroy until after the lapse of most considerable time. The amount of peat soil now to be found in many of the opened kists affords no real indication, for, although it would take long to accumulate, much of the spoil derived from excavation may have fallen back almost immediately after the search was abandoned.

Since there exists a licence to investigate certain barrows in Devon, granted in 1324,¹ at least thus early the idea prevailed that treasure might be hidden therein.

Nine kistvaens have been thoroughly examined for the purposes of the present Report; of these, two only will be found marked in the Ordnance Survey. The following table, giving the number of the six-inch quarter-sheet on which each kistvaen should be marked, and the approximate latitude and longitude of each, will enable anyone who so wishes to indicate their positions with fair accuracy on the Ordnance sheets as now published.

¹ Eighth Report of Barrow Committee, *Trans. Devon. Assoc.*, 1886.

TABLE GIVING APPROXIMATE LATITUDE AND LONGITUDE OF KISTVAENS.

Distinguishing No.	Site.	No. of Quarter-sheet, 6" O.S.	Longitude W.	Latitude N.
1	Wigford Down . .	CXII. S.E.	4° 3' 41 $\frac{1}{2}$ "	50° 27' 39 $\frac{1}{2}$ "
2	Gutter	CXII. S.E.	4° 0' 16"	50° 29' 0"
3	Lee Moor	CXII. S.E.	3° 59' 50"	50° 28' 12 $\frac{1}{2}$ "
4	Drizzlecombe . .	CXII. S.E.	3° 59' 15"	50° 29' 0"
5	Drizzlecombe . .	CXII. N.E.	3° 59' 8"	50° 29' 13 $\frac{1}{2}$ "
6	{ Langcombe, near Plym Steps . . }	CXIII. N.W.	3° 58' 10"	50° 29' 12"
7	{ Langcombe, near Deadman's Bottom }	CXIII. S.W.	3° 57' 48"	50° 29' 4"
8	{			
9	Calveslake . . .	CXIII. N.W.	3° 57' 41 $\frac{1}{2}$ "	50° 29' 26"

The order adopted is a progression from west to east. Certain other kistvaens lie within the same range and will, it is hoped, be dealt with in next year's Report.

Throughout the following descriptions *feet and inches* are the units of measurement for kists, circles, etc., *centimetres and millimetres* for objects found therein, and all bearings have reference to *true north*.

1. *Wigford Down* (Plate II).—This kistvaen lies within a circle of stones on the southern slope of Wigford Down, outside the inclosure of Cadworthy Farm. It is well constructed, has been opened previously, and the cover-stone still partially overhangs the kist. Originally it was evidently covered by a barrow, consisting, in part at least, of stones. The dimensions of the kist are: length, 3 feet 6 inches; breadth, 1 foot (the breadth at floor-level is 2 feet 3 inches); depth to floor, 2 feet.² The diameter of the circumscribing circle is 20 feet, direction of length of kistvaen 74 degrees west of north.

Careful search yielded two fragments of pottery, evidently portions of an urn. These are illustrated in Plate I., Figs. 1 and 2. The pottery is of the same type in ornament and material as that found at Legis Tor in the hut circles. The thickness of the material is 6 mm.

2. *Gutter, otherwise Gutter Tor* (Plate III).—A kistvaen of which three sides only have been left standing. Length, 2 feet 9 inches; length at present ground-level,

² All dimensions given are inside measurements, unless otherwise stated. All depths are measured from top of side-stones, all widths and lengths at top of kist.

LEEMOOR

WALLABROOK

VIEW, LOOKING 17° E of N.

PLAN

R. H. WORTH. 1900

PLATE V.

DRIZZLECOMBE

SOUTHERN

VIEW . LOOKING 13° S of W.

PLAN

R. H. WORTH 1900

DRIZZLECOMBE

NORTHERN

VIEW, LOOKING 38° W of N.

I. LANGCOMBE *NEAR PLYM*

VIEW, LOOKING N APPROXLY.

PLAN

3 feet 3 inches; breadth, (?) 1 foot 8 inches; depth to floor, 1 foot 10 inches; direction of length of kistvaen, 18 degrees west of north. No result from excavation.

3. *Lee Moor* (Plate IV).—Described in preceding table as being on Lee Moor, but does not lie within the area best known by that name. It is in the Valley of Wallabrook, 51 feet north of the Cornwood Reeve (which circles round Trowlesworthy, and is continued to the east of Wallabrook by a hedge of Hentor Farm), and lies 832 feet west of the brook measured along the reeve. Neither the reeve nor kistvaen is shown on the Ordnance Map, and the stream is thereon marked Hentor Brook.

Three sides of this kistvaen remain in place; the western side has been pushed back, and the cover-stone removed. The length of the kistvaen at floor-level is 3 feet; the end stones have fallen over, and are only 1 foot 8 inches apart at top. The width at the south end was 1 foot 9 inches, at the north end 1 foot 5½ inches; depth to floor, 2 feet 6 inches. Direction of length 48 degrees west of north. No result from excavation.

The contents of this kistvaen had been recently disturbed; if by an archaeologist, it is hoped that results may be communicated to your Committee.

4. *Drizzlecombe* (Plate V).—Only two sides of this kistvaen remain in place; it forms the extreme south-western member of the group of cairns, barrows, kistvaens, menhirs, and stone rows in the Drizzlecombe Valley.

Length of eastern side-stone, 5 feet 1 inch; length of western side-stone, 5 feet; distance apart south end, 1 foot 8 inches; distance apart north end, 1 foot 10 inches; direction of length, 78 degrees west of north.

On excavation two fragments of pottery were discovered (Plate I., Figs. 3 and 4). No ornamentation is visible. The outer side of the urn is bright red, and was probably finished in selected clay. Thickness of material, 4 mm. A rather more careful work than most of the pottery from the hut circles in Plym Valley.

Beyond an exceptional number of stones in the surrounding soil, and a large number found in the kistvaen itself, there is now no trace of the barrow which probably covered this kist.

5. *Drizzlecombe* (Plate VI).—A very fine example. The cover-stone has been removed, and overhangs a portion of

the kist. Length of kistvaen, 2 feet 9 inches; length at floor-level, 4 feet 4 inches; width, 2 feet 3 inches; width at floor-level, 2 feet 10 inches; depth to floor, 2 feet 8 inches; direction of length, 38 degrees west of north.

No result from excavation.

This kistvaen stands in a barrow mainly formed of stone, and of diameter 35 feet.

6. *Langcombe, near Plym Steps* (Plate VII).—A well-preserved example; the sides stand partly above ground, although traces of the covering barrow are distinctly visible. The cover-stone rests on one of the long sides, and partly overhangs the kist.

This kistvaen stands on the hillside, in the angle between the south bank of the Plym and the east bank of the Langcombe Brook.

Length, east side, 2 feet 5 inches; west side, 2 feet 9 inches. Width, south end, 1 foot 1 inch; north end, 1 foot 11 inches; depth to floor, 2 feet. Direction of length, 41 degrees west of north.

Excavation yielded the remains of a fox which had apparently crept into the kist to die, but nothing of greater antiquity.

7. *Langcombe, near Deadman's Bottom* (Plate VIII).—The southern of two adjoining kistvaens, which stand on the brow of the hill to the north of Deadman's Bottom, a valley indicated on the Ordnance Map, but not there named. It is the valley of the first stream that falls into the Langcombe, on the eastern bank, south of its junction with the Plym. Three sides only of this kistvaen now stand, and these are partly above ground. The remains of the barrow are, however, still visible, and the kist is surrounded by a stone circle having a diameter of 16 feet; the eastern side of this circle is still perfect.

Length of kistvaen, 2 feet 4 inches; length at floor-level, 4 feet 2 inches; width, south end, 2 feet 6 inches; width, north end, 2 feet 3½ inches; depth to floor, 2 feet 10 inches; direction of length, 30 degrees west of north; cover-stone, 6 feet by 4 feet 9 inches. The excavation of this kist proved a highly profitable undertaking. It contained 1 foot 2 inches of peat over the subsoil floor, and on the removal of this numerous fragments of pottery, all apparently belonging to the same vessel, were found resting on and partly embedded in the floor.

LANGCOMBE

DEADMANS BOTTOM

R. H. WORTH 1900.

VIEW, LOOKING 3° N OF E.

PLAN

R. H. WORTH, 1900

Face page 50 (i).

PLATE IX.

LANGCOMBE

DEADMANS BOTTOM

Restoration of Urn from Southern Kist (7).
One-third natural size. FIG. 1.

GENERAL PLAN. FIG. 2.

Handwritten:
Klausford
1900

LANGCOMBE

DEADMANS BOTTOM

VIEW, LOOKING 58° W of N.

Small portions of the rim, base, and central part of the vessel are sufficiently well preserved to enable measurements to be taken with fair accuracy. Thus, from the curvature of these fragments it is possible to say that the diameter of the urn at its mouth was 11.1 cm., its greatest diameter 15.2 cm., and the diameter of the base slightly under 10 cm. The height of the urn can only be guessed at by an attempt to fit together the profiles of the fragments available; it may have been about 18 cm. The material is similar to that of the pottery found in the hut circles, perhaps slightly superior to some. The outside is brought to a smoother and more uniform surface than the inside, even at the rim, where both were readily accessible. The average thickness is from 5 to 6 mm. For restoration, see Plate IX., Fig. 1.

Ornamentation is supplied by a series of horizontal lines (parallel to the plane of the base); four of these encircle the rim, which is also moulded slightly. Bands of the same ornament occur both above and below the point of greatest diameter, and between these a plain strip is left exactly coinciding with the largest circumference of the urn.

Beyond this pottery nothing was found at the south end of the kistvaen. At the north end there had been a pit about 7 inches in diameter and 7 inches deep sunk below the floor. This might, however, represent the work of previous searchers.

At the extreme western limit of the kistvaen, where the side-stone had been removed, three barbed and tanged flint arrow-heads were found, in perfect condition and of fine workmanship. The largest of the three is 37.5 mm. in length, and has a greatest width of 19.5 mm. The next in size is 29 mm. long and 21 mm. across the barbs. The smallest is 24 mm. long and 18.5 mm. across the barbs. Neither of these arrow-heads bears the slightest sign of use, the delicate edges are as perfect as on the day of manufacture. Full-sized illustrations are given in Plate I., Figs. 5, 6, and 7.³

8. *Langcombe, near Deadman's Bottom* (Plate X.).—The northern kistvaen, almost due north from No. 8, and at a distance of 31 feet 6 inches from centre to centre.

Much deformed. The sides have both leant towards the west, the northern end-stone has slipped in at its eastern end. The cover-stone rests on the eastern side-stone, and its weight has been largely responsible for the damage to the kist.

³ By accident the illustrations have been reproduced slightly larger than the arrow-heads.

Original length, inside kistvaen, about 3 feet; width, 10 inches at southern end, 1 foot 10 inches at northern end; depth to floor, 2 feet 6 inches. Direction of west side-stone, 66 degrees west of north.

Excavation yielded no result. There was a foot of peat over the subsoil floor, but this contained no trace of pottery or flint, nor indeed any object of interest. The total absence of result was somewhat disappointing after the find in the adjacent kistvaen.

Nos. 8 and 9 and circles adjacent.—The interest did not cease, however, with the examination of the kists. There remained two circles, much resembling small huts, but with a less amount of material in the walls, and no trace of entrances.

These circles were examined, and it then became obvious that circles and kistvaens should be treated together as a group. The unusual association of apparent hut circles and kistvaens was in itself sufficient to arouse suspicion as to the true nature of the former. The relative situation of the circles and kists is shown in Plan on Plate IX., Fig. 2.

Approximately, and without giving exact bearings, the facts are these: The kists stand in a north and south line, 31 feet 6 inches from centre to centre. East from the southern of these two (No. 8) lies a circle whose diameter is 12 feet 6 inches internal, and whose centre is 30 feet 6 inches from the centre of kist 8. Call this circle No. 1. West by north from the northern kist (No. 9) lies a circle of 15 feet inner diameter, the centre of which is 25 feet 6 inches from the centre of kist 9. Call this circle No. 2. About 12 feet outside circle No. 2, and bearing north from its centre, is a single standing stone.

Circle No. 1 was opened. The interior was found to be paved with flat stones, much as some of the smaller barrows are. Nothing but earth was found resting on these stones. A little charcoal lay between them in the joints, but only a little. The pavement, when lifted, proved to have been laid directly on the subsoil of decomposed granite, which, in its usual condition, is the colour of raw umber in this immediate locality. Under the pavement, however, and in places to a depth of 10 inches, it is now a light brick-red, grading after this depth is reached into the dull natural colour. At some time a considerable fire must evidently have been maintained within this circle. The red colour goes deeper in the centre of the circle than elsewhere, and penetrates to a much less depth at the circumference.

CALVESLAKE

VIEW , *LOOKING W by N APPLY.*

PLAN

Circle No. 2 was opened. The interior was found to be paved with flat stones, as in circle No. 1. There was a little charcoal between these stones.

Here the pavement had been laid on the meat earth, the ground not having been cleared to the subsoil. The protective layer of earth had shielded the subsoil, but slight patches of red baked clay were casually visible.

It should be stated that neither in dimension nor construction do these circles resemble the so-called "sacred circles," which essentially consist of a series of upstanding stones set at some distance from each other. There is, however, a feature in common in the evidence of fire which is found on excavation. As stated above, the pavement in these circles exactly resembles that found under many small barrows of similar diameter. Here, however, there were no traces of barrows having ever been raised within the circles.

It is suggested that the cremations took place within these circles, and that the ashes were transferred to urns subsequently placed in the adjacent kistvaens. In the same way it is to be believed that the "sacred circles," such as the "Fernworthy" examples, may have served for successive cremations, in place of one only, as would probably have been the case here; while the small paved barrows afford instances in which the ashes, instead of being transferred to a kistvaen, were covered directly where they lay, in most cases at least, not even being gathered into a pit in the subsoil.

Although these suggestions appear to accord with the circumstances, convincing evidence is, from the mere nature of the case, difficult, if not impossible, of attainment.

9. *Calveslake* (Plate XI).—A very perfect and well-constructed kistvaen, the excellent construction being largely consequent on the immediate presence of granite peculiarly well suited to the purpose. Indeed, the adaptability of the available material constantly governs the quality both of kistvaens and stone rows, as well as hut circles and other remains. It is rare to find stones brought from any distance for use in these structures, the great menhir at Drizzlecombe being a possible exception, as in this case the stone would seem to have been fetched from Higher Hartor, two-thirds of a mile away; while on the other hand certain hut circles on Shavercombe Tor emphasise the general rule, and are constructed in altered slate, although granite, much better suited for the work, outcrops close by.

The inside measurements at the top of this kistvaen are:

length, 3 feet 7 inches; width at north end, 1 foot $7\frac{1}{2}$ inches; at south end, 1 foot 9 inches; depth to floor, 2 feet 7 inches. Direction of length, 57 degrees west of north.

The depth of soil which had accumulated over the floor of the kist was 1 foot.

The cover-stone overhangs the eastern side of the kist. Its shape is irregular, the longer diagonal 7 feet, the shorter 6 feet.

The barrow in which this kist stands has a diameter of 18 feet. There is no circle of stones.

Excavation yielded a single flint arrow-head, 27 mm. in length, greatest breadth 17 mm.; tanged but not barbed (Plate I., Fig. 8). The certainty and precision of the two strokes which gave shape to the tang indicate that the maker had a perfect mastery over his material.

No pottery was found, but three rough flint flakes in addition to the arrow-head, and a quartz crystal. This latter may have had some significance.

As regards the three flint flakes, it must be remarked that the whole ground between the kistvaen and Calveslake Tor is liberally strewn with flint chippings. Ten minutes' search yielded fifty chips, some being fragments of cores, others flakes which one would think need not have been thrown away as useless. The edges of some flakes seem to bear evidence of use. There are no hut circles in the neighbourhood, although there has evidently been an implement manufactory here.

Near kist No. 5 in Drizzlecombe similar chippings are not uncommon, but not so numerous. (R. H. WORTH.)