DRAFT 1.0 - FOR COMMENT, NOT FOR FURTHER CIRCULATION

OpenArch WP5: Experimental action

Growing a historic spelt for thatching at St Fagans National History Museum

Steve Burrow, Head of Historic Properties

Andrew Dixey, Estate Manager

Background

St Fagans contribution to WP5 focuses on the design and reconstruction of an Iron Age farmstead (Bryn Eryr) and a medieval court (Llys Rhosyr). A number of experimental actions will be produced from these projects, the one described here relates to Bryn Eryr.

Bryn Eryr is an archaeological site on Anglesey, excavated in the 1990s. It consists of three roundhouses (two conjoined) set within a 70 x 90m ditched enclosure. Occupation at the site spans the Iron Age into the Romano-British period.

It is the intention to reconstruct the two conjoined roundhouses at St Fagans, building them within a clearing which is already available on the site. Building work is scheduled to begin in March 2014 with an estimated completion date of spring 2015.

This experimental action involves planting a crop which will be used to thatch the two roundhouses. The crop will be planted in October 2013 and will be harvested in summer 2014, depending on progress with the variety used.

Overview of the current proposal
This experimental action will focus on four main areas:

1. Rigour. The choice of thatch to be used will be based - as closely as possible - on that available to the builders of the original roundhouses.
2. Sustainability. The crop will be planted and grown at St Fagans to ensure maximum control of the growing process and to minimise transportation costs.
3. Experimentation. Growing sufficient straw to thatch two large roofs using an unfamiliar crop variety involves significant uncertainties. We will document the progress of our crop to provide a baseline for others to build from in their own field trials.

4. Engagement. We will ensure that other OpenArch partners have the opportunity to monitor the work on the crop through staff exchanges in 2014, we will also report on progress at the Kierikki meeting in 2014. Throughout the project our own volunteer community will be fully involved in fieldwalking, stone clearing, planting and harvesting.

Rigour
In the past, great attention has been paid at St Fagans to ensuring that the ground plans match that of the archaeological record, but there has been less focus on the choice of materials used in thatching the reconstructed buildings. In large part this is because the job of thatching has been contracted out to a professional who chooses the thatching material and technique based on their own experience.

This experimental action aims to ensure that the thatching of archaeological reconstructions at St Fagans matches as closely as possible the evidence from specific sites (in this case Bryn Eryr) and the expertise of field-leaders in Historic Thatching (notably Dr John Letts, Reading University).
Excavations at the Bryn Eryr roundhouses showed that the Iron Age occupants had access to spelt and emmer, although there is insufficient evidence to determine whether Bryn Eryr was a producer or a consumer of cereals. Nonetheless, broadly contemporary information is available from another Iron Age site on Anglesey, Cefn Du. The presence of low-growing weed species at this latter site suggest that crops were cut very close to the ground, or pulled-up, with work by Peter Reynolds demonstrating that sickles were unnecessary as the stems could be snapped by hand. Corn grown specifically for thatching is harvested earlier than would be usual today, at the ‘rainbow’ stage, when the stem between the upper two internodes is still light green. Previous experimental work by John Letts indicates that spelt grows with a stem length of around 110cm, making it suitable for thatching.
The presence of spelt grains and associated crop weeds at Bryn Eryr is insufficient to prove that spelt straw was used as a thatching material, but in the absence of any other relevant palaeobotanical or archaeological evidence it makes it the most "evidence-based candidate". For this reason it has been selected for use in this instance.

There are a number of varieties of spelt available commercially, but anecdotal reports suggest that some do not relate closely to historic examples. Discussion with John Letts has identified ‘Schwabenkorn’ as being closest to the unadulterated early varieties of spelt. This will be planted in the field trials in order to test their suitability as thatch material.
Sustainability.
St Fagans leases a number of fields as part of its farming operation. One of these - a field called the ‘60 Acres’ - will be used for the crop experiment as it is immediately adjacent to the Bryn Eryr site, thereby minimising the project's carbon footprint.
The 60 Acre Field has been in pasture for over twenty years and prior to the decision to plough it, the following agencies were consulted.

- Welsh Assembly Government. A representative visited the site to assess whether the field could be ploughed, or whether it constituted historic pasture. (This was not the case and permission to proceed was given).

- Cadw (the Welsh historic monuments agency). The land is part of the essential setting to the adjacent Grade 1 Historic Landscape making the change of use to arable a matter for this heritage agency. (No objection was raised).

- Glamorgan-Gwent Archaeological Trust. Advice was given on the potential archaeological impact of ploughing the land. This led to the development of a programme of fieldwalking to follow ploughing (described below).
- Cooke and Arkwright (the agents of the land owners, Plymouth Estates). Permission was confirmed following the approval of the above agencies, as laid out in the Tenancy Agreement.
The performance of wheat for thatching can be impaired by the presence of excess nitrogen in the soil, this can lead to growth which is too rapid, resulting in weak stems that snap before harvest. The ‘60 Acres’ has not been treated with fertilisers in recent years thereby reducing the risk of this happening with this crop. The use of pesticides can also reduce the performance of the crop, in this case by damaging the wax coating on the stems making them less durable for thatch. Pesticides will not be used on the crop unless it is deemed absolutely necessary and cultivation and sowing will be done using methods to minimise the likelihood of their use.
Experiment
The unusual nature of the crop and a lack of consensus among specialists on its properties and preferred planting methodologies means that this experimental action begins with several unknowns.

- How much seed is required to thatch 510 square metres of roof?

- How widely spaced should the seed be planted? - too wide and the crop will snap in the wind, too tight and it can be ‘drawn-up’ resulting in tall but thin stems, once again increasing the likelihood of wind damage.
- How resistant is the selected variety to disease and how attractive will it be to damage by rabbits when grown at St Fagans?

- How tall will the spelt grow?

This experimental action will draw on the advice of experts in the field of historic thatch as well as the knowledge of the St Fagans Estate Department, to help us develop a methodology which maximises our chances of growing a useful crop. Success cannot be guaranteed, but the documentation of the process will provide a valuable resource for subsequent crop trials at St Fagans and beyond.

At the start of this project it was hoped that experimentation would also include use of replica prehistoric ploughs, but this has now been moved to a second phase project. In the first instance the greater priority is to assess the suitability of spelt within the St Fagans landscape.

Engagement
Progress with this experimental action will be disseminated to partners through:

- The OpenArch website, where progress reports will be posted.

- Updates at partner conferences on the work we've undertaken.

- The opening of a staff exchange in summer 2014 to involve partners in the building of Bryn Eryr, with an opportunity to view and perhaps harvest the crop (depending on timing).

- The chance to see the finished houses at the St Fagans-hosted conference in May 2015.

In addition, we will ensure that our own volunteer community are engaged with the project through:

- Field walking opportunities, checking for archaeological finds following ploughing of the field

- The chance to broadcast some of the seed, thereby giving volunteers a stake in the success of the final crop.

- The chance to harvest the crop, depending on how successful it has been.

It is hoped that members of this volunteer cohort will also engage with the building of the roundhouses as part of the wider Bryn Eryr experimental action.

1 of 3

