

The 'Papar' Project

Phase 1-funded by Larger Grant of the Carnegie Trust

Granted to Dr. Barbara Crawford of the Dept. of Medieval History, University of St. Andrews, Professor Ian Simpson of the School of Biological and Environmental Sciences, University of Stirling, and Beverley Ballin Smith of Glasgow University Archaeological Research Division (GUARD)

Reports on the sites associated with the 'papar'

A. THE NORTHERN ISLES and CAITHNESS

Introduction

'THE PAPAR PROJECT. Inception, Parameters and Purpose'

Barbara E.Crawford

1. **Purposes of the Project**
2. **The First phase**
 - 2.1 Place-name Evidence
 - 2.2. Historical Evidence
 - 2.3. Linguistic Evidence
3. **Norse Attitudes and Dating Problems**
 - 3.1. Archaeological Evidence
 - 3.2. Situation in the Hebrides
4. **Geographical and other relevant material**
 - Acknowledgements
 - Bibliography

Illustrations

Intro.1. Map showing the ref numbers to *papar* sites in north and west Scotland (from *The 'papar' in the North Atlantic* 2001)

Intro.2. Map of *papar* names in Orkney and Shetland (from *ibid*)

**PAPAR PLACE-NAMES IN THE NORTHERN AND WESTERN ISLES OF SCOTLAND:
A PRELIMINARY ASSESSMENT OF THEIR ASSOCIATION WITH AGRICULTURAL
LAND POTENTIAL.**

Ian A. Simpson¹, Barbara Crawford² and Beverley Ballin-Smith³

**REPORTS ON 'PAPAR' SITES IN THE NORTHERN ISLES AND
CAITHNESS,**

compiled by Janet Hooper; edited by Barbara E. Crawford

ORKNEY

O1. Papa Stronsay

Parish history

Ecclesiastical Sites and Archaeology

Recent Excavations at St. Nicholas' Chapel

Further Archaeology

O2. Papa Westray

Ecclesiastical History

Ecclesiastical Sites

St Boniface's Church

St Tredwell's Chapel

Other Chapel Sites

Preliminary Evaluation of the Two Papays (ed.)

O3. Steeven o' Papay, North Ronaldsay

Ecclesiastical Sites

Archaeology

Broch of Burrian

Parish History

Ecclesiastical Structures

Preliminary Evaluation (ed.)

O4. Paplay, South Ronaldsay

Parish History

Chapel Locations and Dedications

St Peter's Kirk

O5. Paplay, Holm

Parish History

St. Nicholas' Church

Church Sites and Sculpture

Preliminary Evaluation of the two Paplays (ed.)

O6. Paplay, Eday

Parish History

Lady Kirk

Preliminary Evaluation (ed.)

- O7 **Papdale, Kirkwall and St. Ola**
St Olaf's Church
Urban Development
Ecclesiastical Development
Later History
Preliminary Evaluation (ed.)

CAITHNESS

- C1 **Papel, Canisbay**
Preliminary Evaluation
- C2 **Papigoe, Broadhaven, nr. Wick**
St Ninian's Chapel
Preliminary Evaluation (ed.)

SHETLAND

- S1 **Papa Stour, Sandness**
Ecclesiastical Sites
Excavation at the Supposed Site of Sneenas Chapel
Brei Holm and Maiden Stack
Church History
Antiquities
Hill of Feelie Leper Colony
Preliminary Evaluation (ed.)
- S2 **Papa Little, Aithsting**
Parish History
Preliminary Evaluation (ed.)
- S3 **Papa, Burra**
Parish History
- S4 **Pape/Papa Geo, Aithsting**
- S5 **Papil, Unst**
Local Ecclesiastical Structures
Parish History
Preliminary Evaluation (ed.)
- S6 **Papil, North Yell**
Ecclesiastical Structures
Parish Organisation
Antiquities

Preliminary Evaluation (ed.)

- S7 **Papil, Fetlar**
Ecclesiastical Structures
Parish History
Preliminary Evaluation (ed.)
- S8 **Papil Geo, Isle of Noss, Bressay**
Ecclesiastical Monuments and Structures
Chapel at Gungstie
Parish History
Preliminary Evaluation
- S9 **Papil, Burra**
Church History
St Laurence
Sculpture
The Papil Stone and The Shrine Panel
Preliminary Evaluation (ed.)

Consolidated Bibliography

Acknowledgements

Thanks to W.P.Thompson and Brian Smith for reading the whole text, to Sarah Grieve for commenting on the Orkney section, to Jocelyn Rendall for commenting on Papa Westray, to Doreen Waugh for guidance on the Caithness material and to Ian Fisher for help with the illustrations

Illustrations

- O1.1. St. Nicholas Chapel, Papa Stronsay, Orkney: Location Maps (Headland Archaeology)
O1.2. St. Nicholas Chapel, Papa Stronsay: plan of the site after excavation 1998-2000 (Headland Archaeology)
O1.3. Photo of altar slab from the floor of the nave of St. Nicholas chapel (Headland Archaeology)
O1.4. Drawing of inscribed stone from Papa Stronsay
- O2.1. Map of Papa Westray (Jocelyn Rendall)
O2.2. Aerial view of St. Boniface Kirk and associated sites (JR)
O2.3. Photo of St. Boniface's Kirk with hogback stone in foreground (BEC)
O2.4. Photo of Incised compass-drawn cross from St. Boniface's, dating to the late seventh or early eighth century (NMS)
O2.5. Photo of square-armed cross, with small encircled cross, from St. Boniface's (Orkney Museum)
O2.6. Aerial view of St. Tredwell's chapel (JR)
- O3.1. Line drawing of ogham stone found at Broch of Burrian, N. Ronaldsay (Soc. Antiq. Scot.)

O4.1. Murdoch MacKenzie's Map of Paplay, S. Ronaldsay 1750 (from Thomson, 1996)
O4.2. Paplay stone (ECMS II, 21 fig.17)

O5.1. M. MacKenzie's Map of Paplay, Holm 1750 (from Thomson, 1996)

O7.1. Kirkwall c.1150 (based on Hossack's map in *Kirkwall in the Orkneys* 1900)

CAITHNESS Map of North-East Caithness

C1.1 Photo of St. Drostan's Church, Canisby (BEC)

C1.2 Photo of Papigeo, near Wick (BEC)

SHETLAND

S1.1. Map of Papa Stour

S1.2. View of Papa Stour from Sandness Hill (RMMC)

S1.3. Photo of homefield in front of the Biggings (BEC)

S1.4. Photo of excavation at the Sneean, July 2004, with the kirk in the background (BEC)

S1.5. Map of location of Brei Holm, Papa Stour (Dept. of Archaeology, Univ. of Glasgow)

S1.6. Plan of topographic survey of Brei Holm (ibid.)

S1.7. Photo of the Stacks near Northouse, including Maiden Stack (BEC)

S1.8. Drawing of Pictish stone from Sandness

S1.9. Photo/plan of lepers' huts on Hill of Feelie

S8.1. Photo of Gungstie, Isle of Noss, with Papil Geo beyond (BEC)

S8.2. Photo of Cross-slab from Gungstie (BEC)

S9.1. Photo of Papil, Burra (?)

S9.2. Drawing of Papil stone (Soc.Ant.Scot.)

S9.2. Drawing of Shrine-panel (RCAHMS)

¹ *The 'papar' in the North Atlantic* ed. Barbara E. Crawford (2002, St. Andrews. St. John's House Papers no.10), available from The Committee for Dark Age Studies, Dept. of Medieval History, University of St. Andrews, 71, South St., St. Andrews, Scotland KY16 9AL. Price £14 + £2.50 p&p

² The results of the geographical and toponymic survey of the Hebridean 'papar' places will be published separately as a second Report when further work has been done on this material

³ Some of the following text is drawn from a paper on 'The 'papar': Viking Reality or Twelfth-century Myth?' by Barbara E. Crawford, to be published in *Cultural Contacts in the Atlantic Region* edd. Peder Gameltoft, Doreen Waugh, Carole Haugh