

Navigation

[Home Page](#)
[Stone Age](#)
[Bronze Age](#)
[Iron Age](#)
[Sitemap](#)

Iron Age

The Iron Age (500 BC to 400 AD)

The Iron Age in Ireland spans almost one thousand years from the end of the Bronze Age to the start of the Early Christian Era during the fifth century AD. Knowledge of using Iron metalwork gradually spread throughout Ireland from Europe where Iron was increasingly being used in metalwork. Iron became the main metal used to make tools and equipment because it is very strong – much stronger than bronze. At some point during the Iron Age the Celts invaded Ireland from mainland Europe. The Celts brought to Ireland a new culture which the native Irish adopted and made their own – celtic language, customs and Art.

La Tene

The new style of Art which the Celts brought to Ireland is called La Tene. This is an abstract curvilinear style of decoration. It is called La Tene – after a site in Switzerland where the earliest curvilinear style artifacts were found. This style is found over much of Europe and in Ireland, it lasted for several hundred years.

until the arrival of Christianity when the Irish La Tene style merged with christian designs and symbols.

Bronze Disc decorated in the La Tene Style

The Triskel was a very popular La Tene motif. It is a triple spiral design – a type of “sun wheel”, it was used to decorate La Tene style objects.

Metalwork

Iron became the metal to make tools such as knives, axes and functional objects such as cooking

pots and stirrups, however, bronze and gold continued to be used during the Iron Age for their beauty and because these metals do not rust or decay like Iron.

The Loughnashade Trumpet

The Loughnashade Trumpet dates from the 1st Century BC. It is made from sheet bronze and is over six feet in length. It consists of two tubes of bronze joined together in the middle of the trumpet by a ridged bronze ring and a large bronze ring that forms the bell of the horn. The two tubes of bronze that form the length of the trumpet were made by bending sheet bronze into two half cylinders which were then joined together with rivets to form a tube – the edges are sealed from the inside using a strip of bronze which is fastened along the length using rivets. There are more than six hundred rivets used in the length of the horn. At the bell of the Trumpet there is a large bronze ring which is decorated in the La Tene style using the Repoussé technique of hammering the design from behind so it stood out in the front in relief. Each quadrant (quarter) of the disc are mirror images of each other. The design is composed of long curved lines which spiral to form high relief bosses (rounded knobs). A number of “Trumpet Curves” are incorporated into the design which flows and curves to resemble plant-life. It is believed that this design is based on the Greek Lotus pattern.

The trumpet was found in the eighteenth century, buried near the shore of Lough Shade, Co Armagh, together with a human skull and three other trumpets, which have since been lost. This lake is overlooked by the Navan Fort (Eamhain Macha) which was one of the largest Celtic strongholds in Ireland. It is one of the earliest trumpets found in the world and still works as a musical instrument.

Trumpet, Loughnashade, Co. Armagh.

Early Iron Age, first century bc.

Found in a former lake on Co Armagh, the Loughnashade trumpet is the only one to survive of a hoard of four found originally.

Classical writers have left accounts of the unnerving effect on Roman armies which the continental Celts achieved by blowing their war trumpets before battle and we can assume a similar martial function for the splendid trumpet from Loughnashade. However, it is likely that the trumpet was also used on ceremonial and ritual occasions. It consists of two curved tubes, the joining of which is concealed by a ridged ring. At the flared mouth there is a decorated ring and its ornament is executed in the repousse technique, based on the classical lotus-bud motif. The quadrants are mirror images of each other and the design is composed of long, sinuous tendrils which terminate in spiral bosses in high relief. A number of trumpet curves are incorporated into the design. Both tubes are riveted along their length. One tube, which is clearly a later replacement, is poorly executed, while the other is a masterpiece of the rivet craft, the quality being only matched occasionally on other fine metalwork such as the Petrie Crown. W8. L. along convex edge 186.5 cm; D. of mouth 19.3 cm. Browne 1800, 11â€“12; Kelly 1983, no. 31; Raftery 1983, no. 781, 239â€“40; Raftery 1984, 134â€“43.100 Objects.ie

Watch this video to learn more about the Trumpet

The Broighter Collar 1st Century BC

The Broighter Hoard is probably the greatest finds of ancient artifacts in Ireland. It was uncovered in Co Derry in 1896, when land near the shores of Lough Foyle were being ploughed. The "hoard" consists of a model boat with oars and mast, a bowl, two chain necklaces, two rod twisted torcs and a hollow collar. All these objects were made in gold, which had become much a more rare and precious metal in Ireland than in the Bronze Age.

The Broighter Boat and Broighter Collar are famous Irish prehistoric artworks. The boat is very unusual for Iron Age Art in that it is not abstract- it is a beautiful representation of a prehistoric boat complete with mast and oars.

The collar is one of the finest examples of La Tene metal craftsmanship in Europe. This hollow collar is made from two plates of thin gold soldered together in tubular form and bent into a circular shape to fit around a neck. The La Tene style decoration was made using the repousse technique (punched from behind). This repousse design would have been hammered into the gold sheets before they were made into a tube. The design consists of trumpet shaped patterns and lentoid bosses (a boss is a lump or knob, and lentoid means its oval or lens shaped and not circular). These are all linked together with flowing curved lines that make the design resemble a climbing plant complete with stems, leaves and flowers. On the surface of the collar the sheet metal surrounding the repoussé work has been incised with arcs. This makes the La Tene design appear to stand out more from the surface.

There are two terminals at either end of the collar that have a Mortice and Tenon locking device that firmly clasps the collar together. Unfortunately, the plough that uncovered the collar more than a century ago broke the collar in two.

The Broighter Hoard including the Broighter Collar and the Broighter Boat

Photograph of the Broighter Collar at the National Museum of Ireland taken by Reena Ahluwalia. In this photo you can see just how high relief the pattern was made. You can also see the incised arcs in the background.

Photo taken by Reena Ahluwalia. In this drawing you can see what the La Tene pattern looked like flat before it bent into a tube.

The Petrie Crown

The Petrie Crown is a fine example of Celtic Iron Age metalworking which displays the curvilinear repeated patterning typical of the La Tene style. It is made of Bronze pieces which are either soldered or riveted together. It consists of a band, two discs and one horn.

The base is a bronze band which was bent into a circular shape that fits onto the head. Tiny perforations running the length suggest that leather or some sort of textile was sewn to the band. A Running pattern of disc- like shapes has been cut out of the band and is decorated with a flowing La Tene Pattern.

Two large discs are soldered onto this band and decorated with La Tene Trumpet Curves, the centre of some of these curves end in a bird head design. The eye sockets of the birds head would once have contained enamel. The discs are not flat, but are concave in shape. The designs are lined or carved in – ie the background of each line is carved away and smoothed so the lines appear raised. In each disc there is a boss with a mount for a bead – in one boss the bead is missing and in the other a red enamel bead remains.

The conical horn was cut from sheet bronze, was formed by bending sheet bronze into a cone shape and joining the edges using rivets – the edges were riveted to a strip of copper laid the length of the join inside the cone . Originally there was a second horn that was broken and lost. The horn is also decorated with cut away La Tene Trumpet curves and there is a mount where a bead would have been placed. This bead has since fallen out and become lost.

Bronze head-dress known as the Petrie Crown, unlocalised. Iron Age, second century ad. The find-place is not recorded. It is a complex object which was assembled expertly using rivets and solder. The components, which were probably sewn to leather or textile, formed part of an elaborate horned head-dress. One cone survives attached to a dished roundel and evidence for another can be seen on the back of a second roundel. The roundels are attached to plates which have openwork voids creating the impression that they are composed of running semi-circles. Cast sinuous trumpet forms terminating in lentoid bosses and spirals ending in bird heads achieved low-relief ornament. The bird heads on the cone and discs of the crown were once filled with red enamel, as were settings in the bosses on the discs, one of which still contains an enamel stud. P869; P870. D. of roundels 5.1 cm. Stokes 1883, 473-480; Kelly 1983, no. 36; Raftery 1983, no. 821, 260-261 [100 Objects.ie](http://100Objects.ie)

Petrie Crown detail; *In this detail of the roundel it is possible to see how the curved lines end up in a birds head. It is believed that these birds heads would once each have held an enamel bead but that these beads have since fallen out.*

Stone Carving

The Iron Age saw the revival of stone carving which had not occurred in Ireland since the Neolithic Era. (Bronze Age people appear not to have carved stone). The Turoe Stone in Co Galway is the finest example of La Tene style carved in stone. The all -over design consists of flowing leaf and Trumpet shape pattern with spirals and one triskel (a motif of three radiating trumpet curves). A step pattern runs along the base which is believed to be influenced from Greek Key Patterns.

Turoe Stone, Co Galway

Drawing of the pattern on the Turoe Stone.

The Castlegrange stone is located in Co Roscommon. Like the Turoe Stone is is La Tene in Style. Both the stones were presumably used for some ceremonial or religious purpose, that is now long forgotten. These stones show the influence of European Art in Ireland.

The Castlegrange Stone, Co Roscommon

The carvings of figures, which are found in Northern Ireland, date from the late Iron Age. These are the earliest examples that we see of human figures in Irish Art. They are believed to be of Celtic Gods or "Deities". The Boa island figure is 75cm tall. It is located on an island in Lough Erne called Boa- after the Celtic deity (Bodbha - who helped warriors in battle and often appeared in the form of a crow). The carved figure has two faces - front and back and is believed to have been influenced by the Roman Art god - Janus (who was two headed). It is believed that the Irish Celts were influenced by Roman and Christian cultures in Europe who made statues of gods or saints and prayed to them.

Carved figure from Boa island, Co Fermanagh

Reverse side of the Boa Island figure.

In the southern half of Ireland there are several Ogham Stones. These are the earliest examples of Irish language been written down. These dashed lines represent letters on the Roman Alphabet. The Ogham Stone here is from Kickeen, in the Glen of Immal in Co Wicklow, and is unusual because of the heart shape of the stone.

129 The Ogam cipher (after J. Carney)

Ogham Stone, Kickeen, Co Wicklow

This article was written by Deirdre Morgan except where credited otherwise.

Comments

You do not have permission to add comments.