

Excavations underway on the top of the roof of the tower

Below: The 'garden mound' on the roof of Talbot's tower before and after excavation

At the very base of the ditch a rough stone path was found. This was put in place a solid surface that could be worked upon when construction was taking place on the tower. Patches of mortar, chips of stone and nails were all found in amongst the stones of the path.

One layer within the ditch was particularly interesting. This was right up against the wall of the tower and contained numerous pieces of lead musket shot which had been fired at the tower, probably during one of the sixteenth century sieges of Kilkenny.

By the mid-eighteenth century the town defences had become somewhat obsolete and the town ditch at Talbot's tower was fully backfilled and closed over. In 1816 Ormonde road was built to link Patrick Street with the Callan road. This cut a large swathe through the Town Wall though its ditch is likely to still survive beneath the road.

The Rampart

The stone Town Wall encased an earthen rampart which was built from soil that had been excavated around the year 1200 from the ditch. The clay was banked upon the old ground surface from which charred grains of barley and wheat were recovered. One of these was radiocarbon dated to between 710-890 AD and must therefore be related to the farm of the nearby monastery of Domhnachpatrick. Pottery from layers above the rampart indicate it preceded the construction of the stone defences by about fifty years.

Nearly two-thousand artefacts have been found during the excavations. This is small selection of the finds from the 'garden mound'. Top left to right: birds head terminal, iron key, three musket balls. Middle left to right: Charles II coin, Victorian marble. Bottom left to right: 1868 penny, selection of buttons, lace-chapes, .303 bullet.

The 'garden mound' and roof of the tower

At the top of the tower was a 5m diameter 'pudding' shaped mound of clay which covered the medieval roof of the structure. When excavated it was found to have been put in place in the late eighteenth - early nineteenth century to cover a large gouge that had been made into the structure of the original fifteenth century roof of the tower. The sod layer which covered the mound contained a multitude of artefacts that showed how the top of Talbot's tower was used over the past two hundred years. Finds included fragments of Victorian wine bottles, clay tobacco-pipes, hair pins, lace-chapes and many ladies buttons all attest to the use of the roof as a place for particularly pleasurable types of recreation! Of interest also were a number of .303 bullets and cases, which may have been used by Free State forces against the Republican occupation of Kilkenny castle during the Irish Civil War.

The fifteenth century roof of the tower was basically a dome that was paved with fine stone flags. The flags had been robbed from the central dome of the roof, revealing the stone rubble core beneath. This was constructed using alternating layers of loose stone rubble and mortared masonry, probably to a thickness of c.0.75m – 1m.

Musket shot and early twentieth century bullets from the 'garden mound'.

An unusual find from the town ditch was this collection of plaster dental moulds which had been dumped from a dentist's surgery in the nineteenth century!

Talbot's tower archaeological park

By the end of 2011 the section of the Town Wall that fell in 1989 will have been rebuilt and the area around the base of the tower will be transformed into a public 'archaeological park', with information signage and the town ditch open to view. The results of the archaeological work will be published in due course and it is hoped that a proportion of the artefacts can be displayed on the site.

Acknowledgements

Work at Talbot's Tower is being overseen by Kilkenny Borough Council's City Walls Committee (Chair: Cllr. Betty Manning) and is funded by Kilkenny Borough Council and the Heritage Council through the Irish Walled Towns Network. Project managers are Consarc Ltd. and the archaeologists are Kilkenny Archaeology and Ben Murtagh. Kilkenny V.E.C., Lily O Connell and the Smyth family are sincerely thanked for allowing the project to access their properties. This brochure was produced by the site's excavation director Ciln Drisceoil.

TALBOT'S TOWER, KILKENNY:

EXCAVATIONS FOR THE CITY WALLS ARCHAEOLOGICAL PARK

Irish Walled Towns Day 22nd August 2010

An Chomhairle Oidhreachta
The Heritage Council

KILKENNY ARCHAEOLOGY

The map shows the town of Kilkenny, Ireland, with the River Nore flowing through it. The town walls are depicted as a series of connected points, with a red circle highlighting the location of Talbot's tower on the walls. The map includes various landmarks such as St. Mary's Church, St. John's Church, and the Talbot Tower. The River Nore flows through the town, with several bridges and gates marked. A legend in the bottom left corner explains the symbols used on the map.

Legend:

- tower (standing)
- tower (ruins)
- gate
- ⬛ medieval building
- city wall (standing)
- - - city wall (ruins)

By the year 1300 Kilkenny had reached the zenith of its medieval development and was Ireland's most important inland town. To defend the Anglo-Norman burgesses and protect their market-place walls were built around the town. This walled circuit included the boroughs of Irishtown and Hightown and the suburb of St. John's, and at over two miles in length it was the largest walled town in Ireland, larger than Dublin and comparable in size with York and Chester. A continuous stone wall 2m thick and 8m high encircled the town, seven gatehouses controlled the entry routes and nine look-out towers guarded over the hinterland. One of the most important of these was Talbot's tower.

Daniel Grose's illustration of Talbot's tower which was published 1792 shows Talbot's tower from the east

Talbot's tower defended the south-west corner of Kilkenny's Hightown; the wall to the north extends for 850m as far as the river Breaghagh, that to the east for 350m to Kilkenny castle. The tower was strategically sited to take advantage of a low hill and from its parapets there are extensive views in all directions, making it an extremely effective watch-tower.

The tower stands to 9.7m height, is 5.6m diameter internally, and its walls which are 1.65m thick slope to the bottom of the town ditch. The structure that can be seen today is an amalgam of at least three different building episodes.

Before the stone tower was built a timber tower on the corner of an earthen rampart stood in its place. This was probably built around 1200 by the then lord of Leinster William Marshal. It was William's grandson Gilbert de Clare who was responsible for replacing the earth-and-timber defences with

Talbot's tower on the 1654 Down Survey map

Talbot's tower marked on Rocque's map of Kilkenny 1758

The excavations

Very little of the history of Talbot's tower was ever documented and therefore archaeological excavations have been taking place to allow a much fuller history of the tower to be told. The archaeological work has concentrated on three main areas namely the town ditch, the earthen rampart and a curious 'garden mound' on top of the tower.

Very little of the history of Talbot's tower was ever documented and therefore archaeological excavations have been taking place to allow a much fuller history of the tower to be told. The archaeological work has concentrated on three main areas namely the town ditch, the earthen rampart and a curious 'garden mound' on top of the tower.

Talbot's tower on the 1872 Ordnance Survey map of Kilkenny

A 10m long stretch of the town ditch outside the walls was excavated and found to be 5m wide x 1.5m deep. Its inner edge was protected by a sloping stone wall, a 'base batter', that prevented attackers from tunnelling beneath the wall. Excavation of the ditch also uncovered the bottom quarter of Talbot's tower and it too was found to have thick base-batter.

View of Talbot's tower with Kilkenny castle in the background
(photo: Airshots Ltd.)

The town ditch was filled with many different layers of soil, some of which had naturally silted into it and some of which had been deliberately dumped. During the medieval period the ditch would have been cleaned out intermittently though it was never completely emptied, which left layers of soil towards the bottom of the ditch that date from the thirteenth century. The ditch would also have been used by the townsfolk as a refuse dump and this is probably where the vast majority of the large quantity of artefacts and animal bones derived from.

*Excavations in progress on the town ditch and rampart of Talbot's tower
(photo: Airshots Ltd.)*

Excavations underway in the town ditch