Archaeology-Donagh

Roestown-Ardsallagh on the Boyne=7miles over 30 navan – Dunshaughlin 42 sites

Roestown 1 mile N Of Dunshauglan

7 Souterrains discovered on route. 3 excavated then filled in and then 4 more and because they were excavated like this they were regarded as separate and not a whole complex however off the route Geophys maps shows more in near by field.

Souterrains still totally intact with capstones on the ceilings and the rooms didn't need to be dug out as they where still hollow.

In these Souterrains various artifacts were found one of these included a ficheall board, this is and ancient Irish game something akin to chess, a game of the nobility, particularly Kings. Glass beads where found, worked bones that would have been used for smelting metal in, there where some hair combs made of bones that had decorative carving on, and hair pins with what looked like Runic script carved on them, all found in Souterrains.

Across the road (N3) several other archaeological sites. Go phis shows circular enclosures and D shaped enclosures that are all part of the same complex however nothing as dramatic was found there.

Heading N-E going steadily up hill to a large plateau at Trevit (halfway between Dunshauglin and Navan) after 1 km Garretstown 4 massive ringed ditch enclosures similar to others found on the route at Baronstown and Ardsallagh, look like ring houses in a cluster, on the route but more off the route shown by geophys as part of a larger more extensive complex.

Several more archaeological sites are seen on the way up to Trevit but these are smaller not massive enclosures or ring ditches but there have been findings of flint , small fire pits where people had fires lit, pottery shards which are evidence of early life in this part of this country.

Trevit is the furthest point proposed M3 away from the existing road medieval enclosures found stone foundations and low stone walls.

Cross over down the far side of the plateau to a place called Clowanstown there are smaller archaeological sites that show evidence that this was a place that people lived with bits as there where artifacts found of flint, bits of metal and shards of pottery burnt spreads in the soil and off the route in this area there are a couple of standing stones very close, barrow and ring ditches. Although no massive structures where found here it is obvious that it is very much part of the complex that surrounds it.

Once you come down from the slope of the plateau you come to a long flat that runs right through the middle of the valley, thats at Collierstown and at the start of Collierstown here you have a massive ring ditch enclosure once you go past that you go into the graveyard and this grave yard was consisted of 2 mounds, one had burials underneath it the second one didn't, the one with the burials underneath it they firstly found about 60 bodies they were placed with their faces towards the rising sun which is evidence that they are likely to be early Christian. One they had excavated all these bodies they found underneath this another graveyard which is much much older and these are a far more confusing as these bodies where incomplete missing arms and feet and heads, and this possibly is a grave yard after a battle, which is very interesting as the last battle of Na Fianna was meant to have happened right around this area.

Again there are standing stones around this area.

The graveyard itself is within a large ringed ditch and in the ditch there are Stone lined Cist graves which are black worked stone lined graves, the black stone is cut in to thin sharp slabs similar to a kind of slate, with a black capstone laid over the top. There where about 20-30 Cist lined graves found, and there where 160-180 separate remains found in total in this one little graveyard which was in one of the mounds and in the ditch around it numerous animal bones were, they were not in the graveyard but around it and they are at the same depth and therefore date from about the same time. *(ask Donagh what conclusions you can make from this?)

Across from there, across a small road, you will find massive ringed enclosures right along side the Gabhra stream then you cross this and you come to Barronstown this stretch is several hundred yards. In Barronstown there were 3 massive ringed ditches which was a mad site in its self as it was full of thousands and thousands of animal bones, uncountable amounts, human bones where found here to. Inside the ditches they found thousands and thousands of animal bones most of them where burnt which shows that they were cooked and there was evidence that people where cooking and eating the animals here, it was massive feasts, continuous use not just a one off event as the bones had layered up over time.

This was locally called the feasting ground and up until as recently as 60 years ago up until the 1950's local people still came here on the Solstice and had pik-niks here. At the end of the site there is a small stonewall which is extremely old and this was built upon an older wall which was built on an older wall and you can see in the excavation that it layers of different ages of walls. This site is between Rath Medbh and Skreen and it is interesting in its trajectory to Tara and its relationship with Tara.

They also found a large Key Hole furnace probably even slightly later than the ring ditches, and several other kilns and small artifacts of pottery and a couple of standing stones with in a couple of hundreds yards of this place.

Baronstown was declared a National Monument hours before it was destroyed by bulldozers at 4am in the morning

Then you cross over the road and move up the proposed route heading towards Rath Lugh and Lismullin. And on the way there where 3 large archeology sites found before you get to Rath Lugh one was a large ring ditch enclosures and the rest were archaeological finds such as Ocre and that are used for dyeing red and yellow, there were also red clay lined pits and there are different ideas of what these were used for. One was that the red clay lined the base of massive furnaces that were used for smelting metal, another is that they are a very early form of a grave, more people have spoken of them being kilns. One pit in particular is about 5m in diameter, which would make you think maybe it is a furnace, and there are dozens and dozens of furnaces and kilns in the area for the smelting of metal, and making pottery in the area which suggests that this was possibly an industrial area.

Then you come to Rath Lugh which is a National Monument which is one of the outer defense Raths of Tara, the proposed route is meant to run right over tone side of it and this has already been seriously damaged on one side of it by the construction vehicles.

30 yards along from this off the route you have another barrow and another souterain complex and off the route the other side there are more souterrains, and it is as if the route weaves its way through a mosaic of national monuments literally 10 yards either side of the route, a 100-200 yards along from Rath Lugh you have the Henge which is a National Monument. So there are three nation monuments in the space of 1 mile on this route. The Henge at Lismullen is only one part of that site, long before it was discovered or announced you had souterains on and off the route the ones of the route haven't been excavated or examined and no relationship between them and the ones on the route have been established by archaeologists.

There are also finds of bronze age and iron age pottery and then much later kilns from the medieval period. Also on the Lismullin site not the Henge itself burials have been found and they have been denied, but the skeletons of human beings and graves were seen by people on the campaign. Mechanical diggers were us to strip topsoil on the Lismullin site and in the stripped topsoil pieces of pottery were found by campaigners and were brought to an expert potter to examine. According to this expert, one of the pieces of pottery was from the Bronze Age, while another piecehas a glaze on it, which is Medieval. There were also some clay pipes from the 17th century. So there were fragments from a wide range of Irish history on the Lismullin site.

From Lismullin, the route goes towards Soldier Hill and Blundelstown, which has the largest amount of flint and kilns anywhere on the route. There are dozens of red-lined pites, ie clay lined kilns, and bits of pottery and flint scattered around the area. There were lots of bones here but mostly animal bones, the place appears to be an industrial centre. Blundelstown is within a few hundred yards of Rath Miles, which is another outer defense fort (like Rath Lugh) and there were several sites with the same kind of material.

From Soldier Hill, the route goes toward Dowdstown, which is on the banks of the Boyne. There was a ring ditch enclosure found here, along with a lot of evidence of habitation. This was more than likely a round house settlement

Across the Boyne is Ardsallagh, where some cremation pits were found. There was a very interesting burial, comprising 27 bodies in a semi circle, with their feet pointing inwards. The open end of the circle pointed towards the Hill of Tara. There was also a cremation yurn from the Bronze age found. Also a large stone was found placed at the feet of one of these bodies. It was claimed that the burial was early Christian although if this were the case the bodies would be in and east-west orientation. This is very interesting in that the artifacts seem to suggest the burial was early Christian, but the bodies were buried in a Pagan way, suggesting that these burials were neither Christian nor Pagan and therefore dating from a very brief period in history when the two religions were intermingling. However in the center of the burial was a yurn which comes from much much older tradition. The evidence seems to contradict itself (or else point towards something previously unknown). Through out Ardsallagh there was also traces of flint scattered in the area.

There were many old trees in Ardsallagh, including ancient Elm, Yew, Oak, Ash and Chestnut. Yew trees take around 150 years to form a bark and start to look like trees and in Ardsallagh there were some Yew trees with trunks six foot in diameter at the base, obviously extremely old, possibly old enough to have been there at the funeral that took place next to it. Legally (Donagh is told) any tree over two hundred years old is a living National Monument. To interfere with a National Monument without the consent of the Minister of Environment is a criminal offence that can result in a prison sentence. At the time that the trees were cut, (in January, before the PPP was signed) the reason given was to gain access to the archaeological sites

What has been found, and what has been destroyed, is just a fraction of what is in he whole area. By discussing them seperately you are taking away from them by not thinking of each site as part of an enormous complex of monuments

(Tag bag and store. Law states that bones should be re-intered or stored in a museum after 2 years)

