

Historic Landscape Characterisation and the Future of the Past

Pete Herring
Assessment Team
English Heritage

The future of landscape characterisation and the future character of landscape

Seminar, March 3-4, 2014

*Kungl. Skogs- och
Lantbruksakademien,
Drottninggatan 95 B,
Stockholm, Sweden*

1994 Cornwall Landscape Character Areas

KEY

- Aovp_study_area_2003021.shp
Cornwall Landscape Character Areas 1994
- Central Cornwall North Facing
 - Central Cornwall South Facing
 - North Coast Open
 - North Coast Mining
 - North Coast Wooded Basin
 - Tourism Newquay
 - China Clay Mining
 - Luxulyan Valley St Austell Bay
 - Goss & Red Moor
 - St Breock Downs & Bodmin
 - Camel Western Plateau
 - Camel Estuary
 - Camel Eastern Basin
 - Camel & Allen Valleys
 - Bodmin Moor
 - Fowey Ria
 - Caradon Southern
 - Caradon Northern
 - South Coast
 - Pendeen & St Just
 - Central Hills
 - North Coast
 - Mounts Bay & Hayle
 - Whits and Bay Rame Head
 - St Germans River
 - Tidal Tamar
 - Kit Hill & Mid Tamar
 - Upper Tamar
 - Upper Ottery Basin
 - Delabole Ridge
 - Tintagel
 - Hendraburnick Downs
 - Bosccastle & Week St Mary
 - Bude Basin
 - Monwenstow Coastal Plateau
 - Inland Culm Plateau
 - Rivers in Shallow Valley Flood Plain
 - St Ives Bay
 - Incised Mature Tributary Rivers Tamar
 - Incised River Systems with Woodland
 - Urban Areas
 - South West Hinterland
 - Cudden Point Halzepron Cliff
 - Lizard South
 - Lizard North East
 - Helford
 - Fall
 - Carmenellis
 - Camborne - Redruth Mining

What did Historic Landscape Characterisation (HLC) aim to do in the UK?

‘Characterisation... raises awareness that the whole landscape is historic... all has historic value and all should be involved when considering a sustainable future.’

‘All those with an interest in the future of the landscape, urban as well as rural, will be concerned that its historic character, and the components that help determine it, are included in decision making processes....’

The first HLC; Cornwall 1994

**A spatial framework of historical understanding
that can aid decision-making**

**A 'thing', where people could gather to debate
the past and and design the future**

- Upland Rough Ground
- Coastal Rough Ground
- Dunes
- Ancient Woodland
- Plantation and Scrub
- Farmland: Prehistoric
- Farmland: Medieval
- Farmland: Post-medieval
- Farmland: C20
- Settlement: older core (pre-1907)
- Settlement: C20
- Communications
- Military
- Industrial: Working
- Industrial: Disused
- Water: Natural
- Water: Reservoirs
- Ornamental
- Recreational
- Rough Ground/Industrial

Cornwall HLC, 1994

Power of Place. The future of the historic environment (2000)

- Everyone has a part to play in caring for the historic environment.
- Because people care about their environment, they want to be involved in decisions affecting it. And, in a multi-cultural society, everybody's heritage needs to be recognised.
- The historic environment is seen by most people as a totality. They value places, not just a series of individual sites and buildings. What people care about is the whole of their environment. This has implications for the way we identify and evaluate significance.

Pursued further in the UK Government's response to *Power of Place*:

The Historic Environment, a force for our future, DCMS 2001

3.17 The developing concept of character assessment is relevant in this context. Sophisticated techniques for assessing the character of particular areas are already evolving. These include the Historic Landscape Characterisation programme developed by English Heritage

It identifies management implications and opportunities for change and development, using the historic landscape character to enrich the future landscape.

‘These assessments can play an important role in informing decisions on future sustainable uses.’

HLC developed alongside changes in historical and cultural geography:

- new approaches to and definitions of landscape**
- more critical, fluid, subjective, inclusive and plural**

Medievalist Matthew Johnson:

Challenging established romantic narratives of English landscape history encouraging alternatives

Prehistorian Chris Tilley:

Using phenomenology to turn objectivised past worlds into something more subjective, fluid, uncertain and thus richer

Swedish writer Karin Altenberg encouraging us to re-imagine how medieval people in Cornwall and Sweden moved through and considered their worlds, thus re-empowering people of the past

Landscape as ‘a constantly emergent perceptual and material milieu’ (2007)

Landscape

European Landscape Convention's definition:

‘An area, as perceived by people, whose character is the result of the action and interaction of natural and/or human factors.’ (2000)

A landscape historian's Boscastle

Mixed farming with scattered farmsteads and hamlets

Communal strips: in use, long enclosed, and removed

Medieval town, Boscastle, with market place and castle

Distant summer grazings around Roughtor and Brown Willy

Semi-natural woods and grasslands; low banks divide former clifftop grazing

A sheltered harbour difficult to access dominates recent history and is the focus of visitor attention

Thomas Hardy, poet,
1840-1928, knew
another Boscastle

At Castle Boterel [Boscastle]

As I drive to the junction of lane and highway,
And drizzle bedrenches the waggonette,
I look behind at the fading byway,
And see on its slope, now glistening wet,
Distinctly yet

Myself and a girlish form benighted
In dry March weather. We climb the road
Beside a chaise. We had just alighted
To ease the sturdy pony's load
When he sighed and slowed....

It filled but a minute. But was there ever
A time of such quality, since or before,
In that hill's story? To one mind never,
Though it has been climbed, foot swift, foot sore,
By thousands more.

Landscape is a cultural product

But it is also culturally and individually perceived

Perception as much as fact

Though knowledge and reflection change perception

Landscape is fundamentally transitory, physically, and in how it is understood, perceived and valued

Never an authentic, or traditional form of any landscape

Never finished or complete

Change, or the prospect of change, catalyses opinions about place,
which again stimulate further change in perception

Landscapists are well-placed to help society evaluate and guide the
form of future change.

**Retaining 'legibility' of the past and enabling our successors to build
narratives, place and identity from the ever-changing landscape.**

Historic:

**a questioning view of the past as seen in
and from the present**

Landscape:

place, as created, perceived and contested

Characterisation:

**identification of essential or
distinguishing features
and qualities**

Historic Landscape Characterisation Projects

- Map-based, but also with textual outputs
- Use Geographical Information Systems (GIS)
- Main sources are digitised modern and historic mapping
- Variable scale and 'resolution' – fit for purpose
- Databases record various attributes of selected polygons
 - Allows variable querying, searching, display

Areas of Worcestershire in some way altered since 1945

Historic Landscape Character Type Broad Groups

- Civic & Commercial
- Communications
- Fields & Enclosed Land
- Industrial and Extractive
- Orchard/Horticulture
- Ornamental, Parkland & Recreational
- Settlement
- Unenclosed Land
- Water and Valley Floor
- Woodland

0 2.5 5 10 15 20
Kilometres

© Crown copyright and database rights
2011 Ordnance Survey 100024230.

Surviving time-depth in present landscape

Dynamic and Conservative Change

HLC recognises multiple ways of valuing

- many points of view; expert, community, outsider
 - vary according to issue / scenario
 - values change through time

Hence two separate stages in the application of HLC:

- 1 Identify, map, describe and interpret
- 2 Apply different judgements about value or practical priorities in relation to different change scenarios and so feed more intelligently into different strategies and Action Plans

An introduction to the HEAP

*The Isle of Wight
Historic Environment
Action Plan*

Cranborne Chase and West Wiltshire Downs Area of Outstanding Natural Beauty

B1

Background

Area

Theme

Supplementary

Method

Historic Environment Action Plans

Background 1: Introducing the
Cranborne Chase and West
Wiltshire Downs AONB
Historic Environment Action Plans

East Devon AONB Historic Environment Action Plan (HEAP)

Community led critique of 'official' HLC in development of a HEAP

Emma
Rouse
Wyvern
Heritage
and
Landscape
emma@
wyvernheritage
co.uk

Historic Landscape Characterisation – some uses

- Informing Landscape Character Assessments
- Upstream planning (assessing sensitivity; informing decisions, strategies, policies, master-planning, etc)
- Contextualising and stimulating more detailed character studies and research
- Public engagement and participation
- Land management
- Historic Environment Countryside Advice
- Partnership building
- Historic Environment Action Plans (HEAPs)

National, but local.
Now covers over 95% of England

Sources of further information

HLC on the Web

A review for English Heritage of current provision for online access to the results of Historic Landscape Characterisation
July 2011

English Heritage Project 6088

Report by Paul Quigley

Historic Landscape Characterisation – what has it done for us?

Can't assess against established historic environment sector aims

Characterisation has itself redirected those aims

Contextualised 'assets'

Changed emphases of heritage management – encouraged care for all heritage

Its provisional interpretation of landscape made HLC a spatially organised research framework.

- Has stimulated investigation and extended identification and understanding**

Has helped change attitudes to change – now less defensive in the face of it

Provides a spatial and conceptual framework for action planning, eg HEAPs

Maps and reports understanding at a scale and in a language enabling closer working with key partners – like communities, planners, agriculturalists, foresters and environmentalists.

Thank you
for your
attention

Thank you
for your
attention

Thank you
for your
attention

**Triciput – a symbol for
landscapists**

**Of the present,
but using the past,
to inform the future**