

Boscaswell Conservation Area Appraisal

DRAFT AUGUST 2009

Conservation Area Map	
Summary of Special Interest	1

1.0 INTRODUCTION

1.1	Conservation Areas	2
1.2	Boscaswell's Conservation Area	2
1.3	Purpose & Scope of this Character Appraisal	2
1.4	Planning Policy Framework	3
1.5	World Heritage Site Inscription	3
1.6	Consultation & Adoption	4

2.0 LOCATION AND LANDSCAPE SETTING

2.1	Location	5
2.2	Landscape Setting	5

3.0 HISTORY & DEVELOPMENT

3.1	The History of Boscaswell	7
3.2	Physical Development	9
	◆ Pre-Industrial	9
	◆ Industrial (1820 - 1986)	10
	◆ Post Industrial	10

4.0 APPRAISAL OF SPECIAL INTEREST

4.1	General Character	12
4.2	Surviving Historic Fabric	12
	Pre-Industrial	12
	Industrial	12
4.3	Architecture, Geology & Building Materials	13
	Geology and Building Materials	13

	Architectural Styles	15
4.4	Spaces, Views & Vistas	16
4.5	Character Areas	18
	• Old Boscaswell	18
	• Carn Ros – lower end	23
	• Carn Ros – upper end	25
	• Boscaswell Road	27

5.0 PRESERVATION AND ENHANCEMENT

5.1	Preservation	29
5.2	Design Guidance	29
5.3	Scheduled Monuments and Listed Buildings	30
5.4	The Protection of Other Buildings	31
5.5	Issues	31
	5.5.1 Highway Related Issues	32
	5.5.2 Boundary Treatment and Garden Development	32
	5.5.3 Outbuildings	34
	5.5.4 Retaining References to Former Uses of land and buildings	35
	5.5.5 Use of Prevalent Traditional and Local Building Materials	37
	5.5.6 Contribution of Trees and Other Vegetation	39
	5.5.7 Wirescape and other Statutory Installations and Services	40
	5.5.8 Extent of Intrusion and Damage	41
	5.5.9 Archaeology	43
	5.5.10 Climate Change and Historic Conservation	44
	5.5.11 Boundary Alterations	44

North Boscaswell Mine (disused)

This map only shows the conservation area subject to this appraisal. In some cases other conservation areas adjoin the boundary so you should check with the Historic Environment Service if you need to know whether you are within a conservation area.

Cornwall & Scilly Historic Environment Record

Kennall Building, Old County Hall, Station Road, Truro, Cornwall, TR1 3AY
tel: 01872 323603 fax: 01872 323811
email: hes@cornwall.gov.uk

Title

Boscaswell Conservation Area

Key

- Conservation Areas
- Scheduled Monument
- Significant Historic Building

NB - This map cannot be used for the purposes of identifying whether or not a building is listed, as it is not a complete record. Buildings are added or removed from the list from time to time. Walls, outhouses and other structures in the curtilage of a principal listed building are also covered by listing designation, but are not shown here. Please consult the Historic Environment Service if you need to identify the listed status of a building or structure.

© This document is Copyright. It should not be relied on or used in circumstances other than those for which it was originally prepared and for which Cornwall County Council was originally commissioned. Cornwall County Council accepts no responsibility for this drawing to any other party other than the person(s) by whom it was commissioned.

Originator

Date

August 2009

SUMMARY OF SPECIAL INTEREST

Boscaswell (now known as Lower Boscaswell) has an intimate relationship with its surrounding landscape lying a few hundred meters to the west of the main St Just – St Ives coast road, situated on the coastal plain between Pendeen and the sea.

Boscaswell was the original settlement focus in this area and remains a separate village with a locally typical settlement pattern, and because of the continuation of mining in the vicinity up until the end of 20th century went through a long period of continuous development and change. There are prehistoric settlement remains, a medieval holy well, buildings associated with post medieval farming and pre-19th century mining, as well as 19th century industrial housing, around all of which the conservation area is based.

The grain of the settlement has a pattern of parallel lines of development converging on the Iron Age settlement site. A few 17th /early 18th century buildings survive. During the industrial period individual cottages and rows appeared along the road on the north side of Boscaswell Lower Downs. There has been some loss of cottages in the hamlet centre, and examples where terraces have grown from single buildings, and single larger buildings may have once been multiple properties.

The granite and slate rows in the old hamlet form a good sequence stepping up the slope and are typically of a variety of single and double fronted cottages, but with additions and alterations, set within a good series of lanes and alleys. As the rows were built further out of the old settlement they became more regular and terrace like and show signs of more coherent development rather than informally connected rows of cottages.

There are some good surviving agricultural buildings within the settlement, and a good series of old walls, particularly those associated with the old Iron Age settlement at the west end of the conservation area and some good stone metalled tracks survive in places.

Views into the Conservation Area are perhaps best gained from the north where there is an almost completely harmonious sequence of cottages, farm buildings and rows forming a good cohesive group. Views from the south are dominated by the 20th century council housing. There are good views out of the conservation area towards Pendeen Watch, the settlements of Pendeen and Trewellard and to Geevor Mine which forms a dominant landscape feature.