
bradscholars

Settlement and landscape in the Northern Isles; a
multidisciplinary approach. Archaeological research

into long term settlements and thier associated
arable fields from the Neolithic to the Norse periods.

Item Type Thesis

Authors Dockrill, Stephen

Rights <a rel="license" href="http://creativecommons.org/licenses/
by-nc-nd/3.0/"><img alt="Creative Commons License"
style="border-width:0" src="http://i.creativecommons.org/l/by-
nc-nd/3.0/88x31.png" />
The University of Bradford
theses are licenced under a <a rel="license" href="http://
creativecommons.org/licenses/by-nc-nd/3.0/">Creative
Commons Licence.

Download date 2026-01-21 04:00:21

Link to Item http://hdl.handle.net/10454/6334

http://hdl.handle.net/10454/6334

Settlement and Landscape in the Northern Isles;

a Multidisciplinary Approach

Archaeological research into long term settlements and their

associated arable fields from the Neolithic to the Norse periods

Volume 2 of 2

Stephen James DOCKRILL

Doctor of Philosophy by Published Work

Division of Archaeological,

Geographical and Environmental Sciences

University of Bradford

2013

iii

Contents

Volume 1

Abstract ... i

Acknowledgements ... ii

Contents .. iii

Graded List of Publications by Type and Year ... 1

Edited Books .. 1

Book Chapters ... 5

Journal Papers ... 7

Statement Giving the Basis for the Award of the Degree of PhD 12

Brief Professional Biography .. 12

Introduction to the Research .. 14

Tofts Ness, Sanday, Orkney ……………………………………………. 17

Old Scatness Broch and Iron Age Village …………………………….. 30

Summary .. 54

References ... 57

Statement outlining the extent to which the publications are based on the

candidate’s own independent work ...

64

Statement providing details of candidate’s 1993 MPhil degree 66

Summary of the research ... 66

MPhil research appearing in publications under consideration 67

New research directions resulting from the MPhil 68

Academic References ... 70

iv

Volume 2

Appendix A: Bound Publications ... 77

Book chapters …………………………………………………………….. 77

Dockrill 1980 …………………………………………………………………….. 77

Dockrill and Gater 1992 ……………………………………………………...... 78

Dockrill et al.1994 ……………………………………………………………… 79

Dockrill et al. 1998 ……………………………………………………………… 80

Dockrill 2002 ... 81

Dockrill 2003 …………………………………………………………………….. 82

Dockrill and Batt 2004 ………………………………………………………….. 83

Bond and Dockrill 2013 ………………………………………………………… 84

Journal papers ……………………………………………………………. 85

Dockrill 1984 …………………………………………………………………….. 85

Dockrill 1986 …………………………………………………………………….. 86

Dockrill and Simpson 1994 ……………………………………………………. 87

Dockrill et al. 1995 ……………………………………………………………… 88

Simpson et al. 1998 …………………………………………………………… 89

Sutherland et al. 1998 ………………………………………………………… 90

Guttmann et al. 2003 …………………………………………………………… 91

Guttmann et al. 2004 …………………………………………………………… 92

Dockrill et al. 2006 ……………………………………………………………… 93

Guttmann et al. 2006 …………………………………………………………… 94

Guttmann et al. 2008 …………………………………………………………… 95

Dockrill and Bond 2009 ………………………………………………………… 96

Outram et al. 2010 ……………………………………………………………… 97

Appendix B: Publications in accompanying box file 98

77

Appendix A: Bound Publications

Book chapters

Dockrill, S.J. 1980. Appendix 1, Binchester Geophysical Survey 1979. In

Ferris, I. and Jones, R. Excavations at Binchester 1976-9. In Hanson, W.S. and

Keppie, L.J.F. (eds.) Roman frontier studies 1979: papers presented to the 12th

International Congress of Roman Frontier Studies. BAR International Series 71.

Oxford: Archaeopress. 233-254.

78

Dockrill, S. and Gater, J. 1992. Tofts Ness: Exploration and interpretation in a

prehistoric landscape. In Spoerry P. (ed.) Geoprospection in the archaeological

landscape. Oxbow Monograph 18. Oxford: Oxbow Books. 25-31.

79

Dockrill. S.J., Bond, J.M., Milles, A., Simpson, I.A. and Ambers, J. 1994. Tofts

Ness, Sanday, Orkney: An Integrated Study of a Buried Orcadian landscape. In

Luff, R.M. and Rowley-Conwy P.A. (eds.) Whither Environmental Archaeology?

Oxbow Monograph 38. Oxford: Oxbow Books. 115–132.

80

Dockrill, S.J., Bond, J.M. and O’Connor, T.P. 1998. Beyond the Burnt Mound.

The South Nesting Palaeolandscape Project. In Turner, V. (ed.) The Shaping of

Shetland. Lerwick: Shetland Times Ltd. 61-82.

81

Dockrill, S.J. 2002. Brochs, Economy and Power. In Ballin Smith, B. and

Banks, I. (eds.) In the Shadow of the Brochs: The Iron Age in Scotland. Stroud:

Tempus. 153–162.

82

Dockrill, S.J. 2003. Broch, wheelhouse, and cell: redefining the Iron Age of

Shetland. In Downes, J. and Ritchie, A. (eds.) Sea Change Orkney and

Northern Europe in the Later Iron Age AD 300-800. Angus: The Pinkfoot Press.

83-94.

83

Dockrill, S.J. and Batt, C.M. 2004. Power over time: an overview of the Old

Scatness Broch Excavations. In Housley, R.A. and Coles, G. (eds.) Atlantic

Connections and Adaptations: Economies environments and subsistence in

lands bordering the North Atlantic. Symposia of the Association for

Environmental Archaeology No. 21. Oxford: Oxbow. 128-137.

84

Bond, J.M. and Dockrill, S.J. 2013. Excavations at Upper House, Underhoull.

In Turner, V.E., Bond, J.M. and Larson, A.-C. (eds.). Excavation and Survey in

Northern Shetland 2006-2010. Viking Unst. Lerwick: Shetland Heritage

Publications. 156-165.

85

Journal papers

Dockrill, S.J. 1984. A resistivity survey at Tofts Ness, Sanday. Proceedings of

the Society of Antiquaries of Scotland 114: 586-88.

86

Dockrill, S.J. 1986. Resistivity survey of two settlement sites at Tofts Ness,

Sanday, Orkney. Proceedings of the Society of Antiquaries of Scotland 116:

561-582.

87

Dockrill, S.J. and Simpson, I.A. 1994. The identification of prehistoric

anthropogenic soils in the Northern Isles using an integrated sampling

methodology. Archaeological Prospection 1(2): 74–92.

88

Dockrill, S.J., Bond, J.M., Crummet, J.G. and Heron, C.P. 1995. Scatness,

Shetland: an Integrated Survey of a Multiperiod Settlement Mound.

Archaeological Prospection 2(3): 141–154.

89

Simpson, I.A., Dockrill, S.J., Bull, I.D. and Evershed, R.P. 1998. Early

Anthropogenic Soil Formation at Tofts Ness, Sanday, Orkney. Journal of

Archaeological Science 25: 729–746.

90

Sutherland, T.L., Schmidt, A. and Dockrill, S.J. 1998. Resistivity

pseudosections and their topographic correction: a report on a case study at

Scatness, Shetland. Archaeological Prospection 5: 229-237

91

Guttmann, E.B.A., Simpson, I.A. and Dockrill, S.J. 2003. Joined-up

archaeology at Old Scatness, Shetland: Thin section analysis of the site and

hinterland. Environmental Archaeology 8(1): 17-31.

92

Guttmann, E.B.A., Dockrill, S.J. and Simpson, I.A. 2004. Arable agriculture in

prehistory: new evidence from soils in the Northern Isles. Proceedings of the

Society of Antiquaries of Scotland 134: 53-64.

93

Dockrill, S.J., Outram, Z. and Batt, C.M. 2006. Time and place: a new

chronology for the origin of the broch based on the scientific dating programme

at the Old Scatness Broch, Shetland. Proceedings of the Society of Antiquaries

of Scotland 136: 89-110.

94

Guttmann, E.B., Simpson, I.A., Davidson, D.A., and Dockrill, S.J. 2006. The

management of arable land from prehistory to the present: case studies from

the Northern Isles of Scotland. Geoarchaeology 21(1): 61-92.

95

Guttmann, E.B., Simpson, I.A., Nielsen, N. and Dockrill, S.J. 2008. Anthrosols

in Iron Age Shetland: implications for arable and economic activity.

Geoarchaeology 23(6): 799–823.

96

Dockrill, S.J. and Bond, J.M. 2009. Sustainability and Resilience in Prehistoric

North Atlantic Britain: The Importance of a Mixed Palaeoeconomic System.

Journal of the North Atlantic 2(1): 33-50.

97

Outram, Z., Batt, C.M., Rhodes, E.J. and Dockrill, S.J. 2010. The integration of

Chronological and archaeological information to date building construction: an

example from Shetland, Scotland, UK. Journal or Archaeological Sciences 37:

2821-2830.

98

Appendix B: Publications in accompanying box file

Nicholson, R.A. and Dockrill, S.J. (eds.) 1998. Old Scatness Broch, Shetland:

Retrospect and Prospect. North Atlantic Biocultural Organisation Monograph

No. 2, Bradford Archaeological Sciences Research 5. Bradford: Department of

Archaeological Sciences.

Turner, V.E., Nicholson, R.A., Dockrill, S.J. and Bond, J.M. (eds.) 2005. Tall

Stories? Broch Studies, Past Present and Future. Oxford: Oxbow.

Dockrill, S.J., Bond, J.M., Nicholson, R. and Smith, A. 2007. Investigations on

Sanday, Orkney, Volume 2: Tofts Ness: An Island Landscape Through 3000

Years of Prehistory. Kirkwall: The Orcadian/Historic Scotland.

Dockrill, S.J., Bond, J.M., Turner, V.E., Brown, L.D., Bashford, D.J, Cussans,

J.E. and Nicholson, R.A. 2010. Excavations at Old Scatness, Shetland Volume

1: The Pictish Village and Viking Settlement. Lerwick: Shetland Heritage

Publications.

	Dockrill, S. and Gater, J. 1992. Tofts Ness: Exploration and interpretation in a prehistoric landscape. In Spoerry P. (ed.) Geoprospection in the archaeological landscape. Oxbow Monograph 18. Oxford: Oxbow Books. 25-31.
	Dockrill, S.J. 1986. Resistivity survey of two settlement sites at Tofts Ness, Sanday, Orkney. Proceedings of the Society of Antiquaries of Scotland 116: 561-582.
	Simpson, I.A., Dockrill, S.J., Bull, I.D. and Evershed, R.P. 1998. Early Anthropogenic Soil Formation at Tofts Ness, Sanday, Orkney. Journal of Archaeological Science 25: 729–746.

