
	

Labels, Lithics and Landforms e-conference on controlled vocabularies for Palaeolithic and Mesolithic data: summary of session 2: Landforms and sediments
Paul Cuming (Kent County Council [PaC]): Conventional methods of recording sites in HERs, based on MIDAS Heritage and the FISH thesauri, and on traditional HER recording practices, do not adequately allow the proper and meaningful recording of Palaeolithic and Mesolithic sites. In addition, recording practices among HERs are highly variable, as are heritage professionals' understanding of the Palaeolithic and perceptions of what constitutes ‘significance’.

What is needed then is clarification of how different aspects of Palaeolithic and Mesolithic archaeology should be recorded in HERs, accompanied by any required amendments to existing word lists and usage, and more standardised recording practice.
Q1
Is the current distinction in usage between ‘Monument’ and ‘Findspot’ as used in HERs helpful for the recording and protection of Palaeolithic and Mesolithic sites?
PC: The distinction between Monument and Findspot Record Types in HER recording practice, supported by a number of terms in the FISH thesauri, can be confusing for early prehistory. It can contribute to an assumption that a Findspot is only a part of a Monument, essentially consisting of artefacts that have become disassociated from ‘sites’.

Francis Wenban-Smith (Southampton University [FWS]): Propose that the existing MIDAS definition of 'Monument' is correctly followed - particularly in relation to categorisation of 'Record_Type' in HERs. This would have the benefit of bringing locations with important non-artefactual palaeo-environmental information into the HER. For the Stour Palaeolithic HER enhancement project it was found practical and useful to regard stratified artefact finds as Record_Type 'Monuments', in contrast to stray unstratified finds as Record_Type 'Findspots'. In addition, fossil and palaeo-environmental find spots - 'ecofacts' - were provisionally recorded with a new Record_Type 'PEFS - Pleistocene Environmental Find Spot', but this is not necessary once one recognises that ecofacts should have similar status to artefacts, i.e. stratified finds can be artefacts or ecofacts.
Robert Edwards (Cheshire Archaeology Planning Advisory Service [RE]): This is not an issue as Record Type is merely an admin tool. The record is still a Monument record and the Monument Type (eg. FIND SPOT) is the critical information against which any assessment of the site would be made.
PaC: This is true but the distinction is part of a pattern within HER structures and the FISH thesauri. Finds, whether stray or in-situ, are regarded as only partial and imperfect fragments of an archaeological site. In reality for the Palaeolithic these finds may represent the totality of the site. More coherent recording structures and practices may be needed to present the information available for the Palaeolithic in a more focused manner.
FWS: In addition it is important that conventions are shared as widely as possible and this is one that has proved useful in emphasising the key distinction between a location where a site may be present, and a location where something has been found without any indication that the location represents a site of interest.
Alexandra Bellisario (Hampshire County Council [AB]): Whilst in some ways the terms ‘monuments’ and ‘findspots’ are administrative tools they are also an overview of the archaeological sites in a chosen area. A review of some of the terminology is needed to ensure the thesauri are fit for purpose. Maybe the variability in recording partly stems from unfamiliarity with the Palaeolithic/ Mesolithic and environmental archaeology. Perhaps a training session or some guidance notes may be of worth.
FWS: This issue of a relative lack of knowledge has already been recognised, and highlighted again in the Stour Project. One way forward is to perhaps start some university-based CPD courses?

Jake Weekes (Canterbury Archaeological Trust [JW]): Concerned that the Oasis system is not set up in the best way to record residual finds (artefacts and ecofacts) and superficial geology.

Jonathan Last (English Heritage [JL]): The MIDAS definition of 'monument' is very different to that used in ancient monuments legislation, where we are concerned with defining and explaining 'sites without structures', including most Palaeolithic and Mesolithic archaeology, which are ineligible for designation. Further investigation of the variable definitions of the term 'monument' suggests that however inclusive the MIDAS definition of 'monument' now is, the term itself carries connotations associated with the myriad of other ways we use it, none of which seem particularly useful for categorising Palaeolithic and Mesolithic sites.
FWS: Clearly it has been hard to tinker with the legal definition of 'Monument', but from the Palaeolithic/Mesolithic viewpoint HER officers etc need to start consciously embracing and adopting a wide concept of 'Monument' to cover all historic environment information.

PaC: This further highlights the bias against periods whose interpretation is heavily dependent on finds and especially the Palaeolithic/Mesolithic. HERs have always been much better at handling monuments than finds anyway and researchers looking for high quality finds information would rather go to the PAS or other researchers. It is inevitable that these cumulative issues will impact disproportionately on the representation of Palaeolithic and Mesolithic sites.
Nick Boldrini (Durham County Council [NB]): We call the Module that Midas Heritage calls Monuments 'Heritage feature' in our HER - to reflect this wider scope - and it may be time for MIDAS to be updated similarly. We did consider 'Heritage asset' but as that too has legal/planning connotations we deliberately shied away from. However, feature is a loaded term if we are talking about finds and/or deposits. So do we need a totally new term - that implies 'part of the historic environment in the most general sense (i.e. ecofact to landscape and everything in between) but which doesn't tread on the toes of any pre-existing legal/planning/academic terms', e.g. 'Heritage/historic environment location', 'Area of heritage/historic environment importance/significance/interest'?
2) How should deposits of significance and palaeoenvironmental remains be represented in core HER databases?
PaC: Current HER standards and practices leave much room for doubt as to whether and how to model deposits of potential. The availability of high quality indicative information is immensely important if we are to locate Palaeolithic sites and discoveries effectively and if we are to record the maximum amount of information about the environment in the distant past.
Andy Howard (Landscape Research & Management [AH]): Discussion of find spots and monuments for the Palaeolithic is a minor concern. Most Palaeolithic finds are isolated and hence largely recycled. The key point is to get archaeologists thinking in terms of lithostratigraphic units rather than contexts.

FWS: While we need to think about the landscape as 'lithostratigraphic units', it is wrong to make a dichotomy between 'intact landsurfaces' [Good] and 'disturbed finds' [Bad]. This widely-practised convention really fails to address the great potential of the Palaeolithic archive. And there is a very useful distinction for HER purposes between a find from a known context, and a truly stray find.

AH: Yes, all find spots are useful but the starting point should be the sediment body since a map of find spots is simply a map of dots. Context of the sediment body is critical to understanding the find.

RE: The key issue is having the necessary structures to allow the adequate recording of the associated geological/palaeoenvironmental context, something which is largely absent from our thesauri at the moment.
AB: The structure for the most part works well and the recording of palaeoenvironmental remains could be fairly simple with the addition of a few different monument types and an update of the ecofacts thesauri.

FWS: An updated and improved ecofact thesaurus could be a really useful addition to HER recording. Maybe it would be useful to instigate a process of reviewing and updating ecofact thesauri, similar to what I will be suggesting later for lithics.

FWS: The philosophy of the 'deposit-led approach' is that Palaeolithic (and Mesolithic) remains are found in natural deposits. Therefore knowing the distribution of natural deposits dating to the Palaeolithic (or Mesolithic) is a key first step in considering whether important remains of these periods might be present at any location. A second step is to understand how the deposits were formed, a particular aspect of dealing with Palaeolithic deposits that is distinct from later, Holocene remains, since they will have formed in ways that have no Holocene analogue in the UK. Finally, an absolutely key point is that palaeo-environmental remains, and deposit sequences containing them are important evidence for the Palaeolithic, even if there is an apparent absence of lithic artefacts. Q2 of this session therefore concerns how to accommodate palaeo-environmental and deposit information in HERs, in terms of database structure, recording conventions and the suitability of terms in thesauri.

PaC: The issue goes beyond the Palaeolithic as deposits of potential can be identified for many archaeological periods. The question is whether it is appropriate to record these in the core HER database or elsewhere? Pragmatically we would not record areas of potential for all periods as HER Monument records, but Palaeolithic deposits are so rare and important that we would probably do so. We would also want such information within the Monument record rather than the Event record so that it is immediately available to users.

Sarah Orr (West Berkshire Council [SO]): The Kennet Valley HER enhancement project has produced a predictive sedimentary model which will be used by West Berkshire as a standalone GIS database. Most HERs have developed using the Event-Monument-Source model. Events, or Investigative Activities, are defined in MIDAS Heritage as, 'Any activity undertaken with the explicit intention of gathering information about, and understanding of, a Heritage Asset, and the creation of an information source to record that information and understanding'. Clearly events can be carried out for purposes other than archaeological investigation, but still produce useful information. They can also be definitively mapped, helping to create boundaries for the known extent of Upper Pal/Meso sites. In the case of the West Berkshire project, the collation of data from unpublished academic investigations and other work such as commercial, geotechnical and aggregate company boreholes is very valuable. These Events will be added to the HER, though the geological data collected will not be added to the HER database when it can be viewed as a map layer. The predictive model of archaeological potential would have been impossible for the archaeology service to create on its own, so one recommendation is for making HERs more aware of environmental and geoarchaeological research so it can be tied into conservation and management.

NB: I think here the issue is about recording potential rather than sites/monuments etc – and that is a slightly different issue. It’s the difference between saying 'Here be dragons' and 'here there is a strong possibility of dragons'. So we’re potentially moving into the area of trigger maps – ie warning of a strong chance of stuff here, i.e. potential and existence are different things and HERs tend to record existence (or former existence) whereas potential may well sit better as GIS layers.

Julia Wise (Buckinghamshire County Council [JW0]): Agree that the real issue is adequate recording of significant deposits. The English Rivers Project was very helpful in flagging up the importance of significant terrace deposits and mapping them and in Bucks we have tried to reflect this in our planning notification (alert) areas, although we do still need to ensure that our recording and mapping of these deposits in the HER is as good as it could be.

FWS: Ultimately the HER is a tool for the purpose of identifying the potential for there to be 'dragons' present at any particular location, and one good indication of high potential is to have already found them. Some deposits could be regarded as both dragons in their own right AND indicative of high surrounding potential for further dragons - particularly if the concept of “valued historic environment” was taken to include not just direct evidence of human activity but evidence of “Quaternary” landscape evolution which is of interest/value in its own right.

RE: The main issue for our ‘Areas with Dragons’ and ‘Areas of Dragon Potential’ is deciding the recording silos in which we wish to place them. Our Dragons are in our monument records, but we also have our deposit model and archaeological characterisation. The latter is our attempt to model and infer Dragon Potential in the surrounding area. So perhaps it’s worth managing predictive modelling in the same manner as we would any characterisation data?
Chris Webster (Somerset County Council [CW]): Agree characterisation methodology would be a good umbrella in which to fit deposit modelling.
Alex Godden(West Berkshire Council [AG]): Agree that modelling of potential based on certain criteria is better than blanket recording of deposits just because they are there. In the ‘Tracing Their Steps’ GIS model the lithological and palaeo-environmental data are components that can be displayed separately if needs be, but the real pay-offs are the Archaeological and Palaeo-environmental Potential areas which have been created by analysing a range of different criteria, and can feed directly into constraint mapping etc.

Emma Whitcombe (Wiltshire County Council [EW]): If a particular deposit with a high potential for significant remains is identified, such as the brickearths around Salisbury, while you are technically ‘identifying potential’, this is not the same as characterisation, because of its specificity to an actual spatially-defined deposit: i.e. you can develop sampling and mitigation strategies that address the potential on a specific site. Because such deposits are not things most archaeologists deal with regularly, identifying areas with this kind of potential significance early on is very important. Appropriate work can then be requested, based on knowledge of the presence of the deposit. In fact the deposits could be recorded as 'monuments', because we are not just looking at artefacts, but ecofacts and environmental situations, which could be considered as sites in themselves.
RE: Not suggesting characterisation as necessarily the correct approach but we already have mechanisms to deal with recording potential which lie outside our traditional Monument-Event-Archive model, be that Archaeological Character Zones or Areas of Archaeological Potential or other forms of alert mapping, all based on empirical assessment and evaluation of known and spatially (albeit sometimes sketchily) defined deposits. Agree that many palaeoenvironmental sites are worthy of inclusion as monuments, but would hesitate at creating monument records for e.g. all wetlands as there are better mechanisms, whilst maintaining the context that they provide for the monument records.

3) Is the current range of Monument and Evidence type terms appropriate for the recording of Palaeolithic and Mesolithic sites?
PC: There seems little doubt that many of the terms in the various thesauri have been defined primarily with later archaeological periods in mind, e.g. ‘flint scatter’ refers specifically to surface finds. Other problems concern inappropriate or missing terms, as well as terms that are difficult to apply under the current EH definitions.
Gill Campbell (English Heritage [GC]): Both the Monument Type and Evidence FISH Thesauri contain terms that can be used to record information about Palaeolithic and Mesolithic archaeology, e.g. FLINT SCATTER, LITHIC SCATTER and ARTEFACT SCATTER are terms within the Monument Type thesaurus. It would be very straightforward to amend the scope notes (definitions) for these terms to include finds found within archaeological contexts. In the Evidence thesaurus we have the terms FIND, STRATIFED FIND, UNSTRATIFIED FIND and ARTEFACT SCATTER where the presence of a 'monument' (site, including a site without structure) is evidenced by such things. If we replace the word monument with 'monument type/site’ the scope notes for these terms becomes less contentious. In the Monument Type Thesaurus SITE, OCCUPATION SITE, ARCHAEOLOGICAL FEATURE and NATURAL FEATURE are all defined. It would be possible to tidy up where some of these terms sit in the thesaurus hierarchy and add new terms under a revised definition of NATURAL FEATURE. One way of enabling the recording of monuments in the widest sense would be to include the term Palaeoenvironmental Evidence in the Evidence thesaurus with some narrow terms underneath this, e.g. glacial, interglacial. The evidence described results from the interpretation of the object types studied (see Archaeological Objects thesaurus) and the investigative techniques used (see Archaeological Sciences thesaurus).
JL: This raises interesting points about implied valuations in the terms we use, which are usually detrimental to Pal/Meso stuff, e.g. the definition of FIND seems to exclude those sites where the monument is the finds, which is exactly the issue of 'sites without structures', and the definition of OCCUPATION SITE implies that transient/temporary occupation is evidentially inferior to 'permanent settlement'. Do we need better language to record the significance of the transient, temporary and ephemeral?
FWS: I think further modification is required to emphasise that 'find', 'occupation site', and maybe also some other terms, are not poor relations of 'monuments', but valid and important types of Palaeolithic/Mesolithic evidence in their own right.

Phil Carlisle (English Heritage [PC]): I think this reads too much into the scope notes, which make no assumptions as to the superiority of permanent settlement. It merely suggests that there is no evidence that the site was permanently occupied. For artefact scatters, the monument type ARTEFACT SCATTER is there so that you can infer a monument type where the artefact assemblage would provide sufficient evidence. If the term is in the thesaurus then by its very inclusion it is deemed to be a monument type with as much validity and importance as any other contained therein.

PaC: It has been proposed that 'Monument_Type' and 'Find_Type' fields can be used to refine information on the Monument record. Many of the existing definitions are already fairly adequate, although some minor revisions and clarifications are proposed to the scope notes for existing terms (Flint/lithic scatter, Buried landsurface, Stratified find) as well as a couple of new terms (Quaternary deposit, Palaeo-environmental findspot, Deposit sequence).

RE: QUATERNARY DEPOSIT would make a good top term, but perhaps we could have dependencies like RIVER TERRACE DEPOSIT or BASIN MIRE DEPOSIT, which would allow more refined searching?
Jonathan Last

October 2014

Possible updates to scope notes- GC

Revisions/clarifications:

Flint/lithic scatter - "A spatially discrete, though sometimes extensive, scatter of flint/lithic artefacts, can be recovered from the present-day surface or from sub-surface deposits;

Buried landsurface - "A former ground surface or soil buried beneath an earthwork or other sequence of deposits, including palaeosols and turf lines";

Stratified find - "Artefact or artefacts found in stratified below ground deposits, as distinct from surface collection or chance find";
Occupation Site – “A site showing evidence for transient or temporary occupation”.

New terms:

Quaternary deposit - "Natural deposit attributable to the Quaternary period on basis of landscape position, form, sedimentary nature or ecofacts".

Palaeo-environmental findspot - "A Quaternary site where the deposits contain biological remains".

Deposit sequence - [cf HERForum 19-Jun-2014: 10:05, email of Rob Edwards] - "A sequence of stratified deposits providing palaeo-environmental and litho-stratigraphic information that contributes to the reconstruction of past landscapes, climate and environments"
3

