

DRAFT Conservation Study & Management Plan

Drumanagh, Co. Dublin

Image: Nua Photography ©

December 2017

**Comhairle Contae
Fhine Gall**
Fingal County
Council

Contents

Introduction	5
Study Area	5
Methodology	6
Statutory Protection	8
Understanding the Monument	9
Material Culture	53
Biodiversity	55
Results of Field Survey	57
Assessment of Significance	75
Issues.....	77
Opportunities.....	83
Policies	85
Actions & Objectives.....	86
Implementation	88
References	89
Appendix 1-Cultural Heritage Sites	90
Appendix 2-Topographical files	104
Appendix 3-Ecology Study Recommendations.....	110

Illustrations

Figures

- Fig. 1 Location Map
- Fig. 2 Archaeological Constraint Map, www.archaeology.ie
- Fig. 3 Drumanagh and Lambay promontory forts (Westropp, 1921)
- Fig. 4 Knock Dhu overall site plan, showing know hut circles (MacDonald 2016, 3)
- Fig. 5 Down Survey Barony Map c.1656
- Fig. 6 Down Survey Parish Map c.1656
- Fig. 7 Rocque's Map of county Dublin, 1760
- Fig. 8 Duncan's 1821 map
- Fig. 9 First Edition Ordnance Survey Map... Surveyed 1838, Published 1843
- Fig. 10 Drawing 14 C 15(28) (1) Courtesy of the Royal Irish Academy ©
- Fig. 11 25 inch Ordnance Survey Map. Surveyed 1906; Published 1908
- Fig. 12 Area 1A Interpretative Plan. Courtesy of the Discovery Programme
- Fig. 13 Area 1D Interpretative Plan. Courtesy of the Discovery Programme
- Fig. 14 Skerries Royal Engineer Corps Drawing (surveyed 1859, published 1862) Military Archives: Archival Reference Code: IE/MA/MPD/ad119458004 1862
- Fig. 15 Portrane and Rush Martellos and privies, 1862
- Fig. 16 Drumanagh, Royal Engineer Corps Drawing (surveyed 1859, published 1862) Military Archives: Archival Reference Code: IE/MA/MPD/ad134122-003
- Fig. 17. Boundary stone at the Martello tower and Laneway, OS 25 inch map 1906-190

Plates

- Plate 1 Mesolithic flints, Lambay Island. Courtesy of the National Museum of Ireland ©
- Plate 2 Bronze Age Food Vessel recovered from Kenure House, courtesy of the National Museum of Ireland
- Plate 3 Lambay gold band with distinctive Iron Age decoration. Courtesy of the National Museum of Ireland ©
- Plate 4 Ptolemy's Geographia c. AD 150, Archaeology Ireland 2003
- Plate 5 Damastown copper ingot. Courtesy of the National Museum of Ireland ©
- Plate 6 Remains of Rush tower house, open space of St. Catherine's housing estate
- Plate 7 The gravestone of Richard Delahide, Holmpatrick Graveyard, Skerries
- Plate 8 View of Drumanagh in the 1970s, Paddy Healy Collection
- Plate 9 Griffith's Valuation map
- Plate 10 Proposed in accordance with the orders of Colonel Oldfield Commanding Royal Engineer in Ireland of 7th March 1850, Military Archive Map, Reference AD134122
- Plate 11 Martello Tower No.9 1862, Military Archive Map, Reference AD134122002
- Plate 12 1908 Deed of sale and 1893 letter, courtesy of the National Archives of Ireland
- Plate 13 Captain Luke Ryan (Hibernian magazine 1782); Jack 'the Bachelor' Connors
- Plate 14 *Hiberniae, Britannicae Insulae, Nova Descriptio* by Abraham Ortelius, 1572
- Plate 15 Oblique <http://lswanaerial.locloudhosting.net/items/show/39959>
- Plate 16 Oblique <http://lswanaerial.locloudhosting.net/items/show/39958>
- Plate 17 Oblique <http://lswanaerial.locloudhosting.net/items/show/39957>
- Plate 18 Oblique <http://lswanaerial.locloudhosting.net/items/show/40273>

Plate 19	Infra Red image sourced by Jason Bolton (date unavailable)
Plate 20	Infra Red image sourced by Jason Bolton (date unavailable)
Plate 21	Aer Corp image sourced by Jason Bolton (date unavailable)
Plate 22	Ordnance Survey of Ireland orthostat image 1995
Plate 23	Ordnance Survey of Ireland orthostat image 2000
Plate 24	Ordnance Survey of Ireland orthostat image 2005
Plate 25	Google Earth Image 2014
Plate 26	LiDAR image, Fingal County Council and The Discovery Programme 2014
Plate 27	'Drumanagh Fort Co. Dublin 1921' Lantern Slide from the collection of the Royal Society of Antiquaries of Ireland
Plate 28	Aerial image of Drumanagh promontory fort showing the location of auger test pits. The western extent of the Preservation Order is marked by a red line.
Plate 29	Fieldwalking finds distribution courtesy of the Discovery Programme
Plate 30	Auger holes locations 2014 survey (blue) and 2017 survey (red), courtesy of The Discovery Programme
Plate 31	Location of archaeological investigations sourced from www.heritagemaps.ie
Plate 32	Seal box lid from Drumanagh. Photo by Sean Daffy
Plate 33	Evidence for nesting birds at Drumanagh. Courtesy of Derek Redmond
Plate 34	View north to St Patrick's Island, Skerries and the Mourne Mountains beyond
Plate 35	View of erosion along the northern perimeter of Drumanagh
Plate 36	Views of the eastern cliff face of Drumanagh headland. Image Nua Photography
Plate 37	View of Drumanagh southern perimeter wall from Roaring Water Bay
Plate 38	The pond, facing east-south-east
Plate 40	The main entrance to the site through the inner rampart, facing south
Plate 41	Southern crossing point of the stream and ramparts
Plate 42	Relict field boundaries, facing east
Plate 43	2007 motor and quad biking circuit damage
Plate 44	Current motorbike scrambling circuit, 2017
Plate 45	Drone view of the Martello Tower 2014. Image Nua Photography
Plate 46	Interior of the Martello tower entranceway
Plate 47	Interior of the Martello tower, first floor
Plate 48	Roof of Martello Tower
Plate 49	Privy, Shenick Island
Plate 50	Drumanagh privy, facing east-north-east
Plate 51	Drumanagh Privy, facing north
Plate 52	The exterior of the southern gate flanked by boundary stones
Plate 53	Original approach to the Martello tower (right) and modern trackway
Plate 54	Assessment of motorbike damage by Derek Redmond

1. INTRODUCTION

Recently acquired by Fingal County Council, Drumanagh promontory fort is a highly sensitive multi-layered archaeological landscape. Recorded by 19th century antiquarian T.J. Westropp, as ‘one of the three largest promontory forts with straight works so far recorded in Ireland’ Drumanagh is also one of four coastal promontory forts in Fingal. It has long been the subject of interest due to the recovery of Romano-British material from the site and has been characterised in the press and public imaginations as the place where the Romans may have landed. This study compiles the accessible historical, archaeological, folkloric, and cartographic evidence together in order to provide a comprehensive narrative for the use of the site and inform its future protection and management. The document was prepared by Christine Baker, Community Archaeologist, Fingal County Council.

2. STUDY AREA

Drumanagh promontory fort is coastally located 0.6 km south of the village of Loughshinny, approximately 1.8 km north of the village of Rush and 0.5 km east of the R128 Rush to Skerries road. It is accessed to the south by a laneway and to the north along a cliff pathway. Approximately 6 km to the south-east is the island of Lambay.

Fig. 1: Location Map

The site consists of a headland of c.46 acres defended by a series of earthworks (L.350m), except where

they curve inwards towards the southern limit. The relatively flat promontory is delimited to the west by three closely-spaced earthen banks and ditches. A small stream flows along part of the inner ditch to the southern cliff edge. A number of gaps occur along the ramparts, one or more of which may represent an original entrance. The site is bounded to the west by the townland boundary with Ballustree and to the south by the townland boundary with Rush. The underlying geology consists of glacial till overlying Lower Carboniferous limestone. The soils are Grey-Brown Podzolics, with associated Gleys.

3. METHODOLOGY

This Conservation Study involves a process that ‘seeks to guide the future development of a place through an understanding of its significance’ (Kerr 1999, 9). By defining the setting and context of the monument; analysing its cultural and material significance and assessing its vulnerability, the process outcome will be a policy-based guidance document. The study is conducted with the protection and public enjoyment of the monument as its central point of reference. A three-phased approach was undertaken, comprising desktop research, field-recording and photographic survey, and report compilation.

3.1. Phase 1-Information Gathering

The desktop or information gathering-stage included an examination of available documentary sources, cartographic evidence, folklore, images and illustration of the site.

Archaeological	Sites & Monuments Records (SMR) and Record of Monuments & Places (RMP), Permanent and Temporary Preservation orders and Register of Historic Monuments, DCHG; Topographical Files, National Museum of Ireland; Online database (www.excavations.ie) containing summary accounts of all excavations carried out annually in Ireland
Architectural	Record of Protected Structures file , Fingal County Council
Historic	All publically available documentary and literary sources from the National Archives, National Library of Ireland, Royal Irish Academy, Royal Society of Antiquaries of Ireland, 19th and 20th century sources (Calendar of Ormond Deeds, Calendar of State Papers, Calendar of Irish Chancery Letters, Statue Rolls), Palmer Estate Papers & Rental Books, Schools Manuscript Collection, Placenames loganim.ie , Ordnance Survey Name Books, Griffith's Valuation) newspapers and magazines (Current Archaeology, Archaeology Ireland).
Cartographic	Early coastal maps, Down Survey maps, Board of Ordnance & war office maps, John Rocque's Map of County Dublin 1760, Ordnance Survey mapping 1838 onwards
Images	Aerial photography analysis-Ordnance Survey of Ireland map viewer (Geohive), Google Earth, Heritage Maps; National Library image collection, National Gallery Collections; RSAI Lantern Slide Collection, RIA Collection; Paddy Healy Collection, South Dublin Libraries, Leo Swan Aerial Photographic Archive

3.2. Phase 2-Site Inspection

The site was inspected on 4th January 2017, 21st January 2017, and 27th February 2017 and on a subsequent bi-monthly basis throughout 2017. These inspections were undertaken in order to assess the condition of the site both as a whole and following specific incidents. Identification of elements or historic areas noted in the desk study was carried out and their significance assessed. Any cultural heritage features (agricultural, military, industrial, and maritime) were identified and recorded. A preliminary overview of the currents patterns of use was documented and a comprehensive visual record of the archaeological, architectural and natural features of the site was generated.

3.3. Phase 3-Consultation & Compilation

Consultation was an extremely important element of the information gathering process. Stakeholders with long-term involvement in the site such as Mr Eamonn Kelly formerly of the National Museum of Ireland and Mr Tom Condit of the National Monuments Service were particularly helpful. So too were members of The Discovery Programme who had carried out geophysical investigations on the site and generously supplied their files;

Consultation	Ms Mary Cahill (Keeper Emeritus, National Museum of Ireland), Mr Ned Kelly (Keeper Emeritus, National Museum of Ireland), Dr Geraldine Stout, Tom Condit (National Monuments Service), The Discovery Programme, Dr Lynda Mulvin, U.C.D., Cmdt. Paddy Boyle, Mrs Cepta Butler, Mrs Mala Hughes and Ms Margaret McCann Moore of the Rush & Loughshinny Historical Society, Mr Seamas McGuinness, Ms Deirdre McMenamin of the Rush Community Council, Dr Mairín Ní Cheallaigh, Mr Richard Warner (Keeper Emeritus Ulster Museum), Fingal County Council Stakeholders-Dr Gerry Clabby (Heritage Officer), Ms Helena Bergin (Conservation Officer), Ms Fionnuala May (County Architect), Mr Hans Visser (Biodiversity Officer), Mr Kevin Halpenny (Senior Parks Superintendent) Colm Connell, Mr Shay Barker (Operations Department), Mr Paul Smyth (Economic Development)
--------------	---

The results of Phases 1-3 including the documentary, cartographic and folklore sources have been compiled and presented in this report to inform the management plan which has been devised to address the following;

- Identification of vulnerabilities and potential issues
- Knowledge Gaps and future research opportunities
- Management proposals for the protection, short/mid and long terms uses of the site
- Actions and Objectives