

BRITISH ARCHÆOLOGICAL ASSOCIATION

Study Day Llancarfan and Llantwit Major, Vale of Glamorgan Saturday, 17 May 2014

The parish churches of St Cadoc at Llancarfan and St Illtud at Llantwit Major are among the most historically significant religious sites in south-east Wales. In the pre-Conquest period, both were the sites of important 'monastic' communities. After the Conquest, they were held by the great Benedictine abbeys at Gloucester and Tewkesbury. The standing medieval fabric at each church holds a wealth of architectural and artistic detail bearing witness to centuries of use and renewal. During this study day we will consider some of the points of comparison and contrast between the two churches.

The day will start at Llancarfan, where St Cadog's monastery was mentioned in the *Book of Llandaff* over a long period (c.650–1075). The present church was probably begun in the 12th century. The focus of our attention will be the extensive medieval wall paintings which are currently being conserved and researched by Jane Rutherford. Led by Jane, the morning session will offer an insight into the practical, technical and sensitive nature of wall painting conservation, including an introduction to medieval wall painting techniques and the methods used to sustain these works *in situ*.

The afternoon will be spent at Llantwit Major, where, according to the *Life of St Samson*, an important monastery (and school) was established in the early 6th century by St Illtud. The site retains a major group of inscribed and sculptured stones ranging in date from the late 8th/early 9th to the 11th century. The 12th-century and later church is complex, and requires both archaeological and art historical approaches to untangle the development of its fabric. David Robinson will guide us through some of the problems of interpreting such a complicated site and introduce techniques by which investigation and analysis can be successfully carried out.

By the end of the day we will have enjoyed, in the company of experts, a detailed study of two remarkable medieval buildings. We will have come to understand something of their pre-Conquest foundation, considered their medieval development, and studied the extent of their artistic ambition.

The cost of the day will be £20 for members.

The event is free for students.

A private coach will collect participants from Cardiff mainline station in the morning and return there at the end of the day. Please bring a picnic lunch as refreshments will not be provided, although toilet facilities will be available. Full details will be sent out to participants closer to the event.

Places are limited to 20, of which 10 are reserved for students. To apply please email Helen Lunnon (h.lunnon@uea.ac.uk) by Wednesday 30 April, stating if you are a student. In the case of a greater number of applications being received a ballot will be used to allocate places. Successful candidates will be contacted by email by Friday 2 May, with a request for payment.