

[image: image1.jpg]

Rudgwick’s past, present and future, No 10
Old Roads in Rudgwick

Until 1809, there was no straight section of the A281 at Pallinghurst (Rikkyo School). The turnpike from Alfold Crossways to Horsham was only built after an Act of Parliament that year –over 200 years ago. Happy anniversary, Guildford Road!
Turnpike roads were a huge improvement on what went before, charging a toll for all users, at gates, e.g. Bucks Green, a double gate, on Haven Road as well (photo below – the toll house was sited where the white building now stands), and gave us the milepost and the toll house, where they survive. There was also a gate at Roman Gate on the way to Horsham, and a gate at Alfold Crossways where the new road joined the 18th century turnpike through Loxwood. The Horsham- Guildford turnpike must have taken several years to complete. It bridged the gill at The Fox Inn then gained height at Hornshill. To the east, it created the ‘dips’ we all know so well as it crossed other small streams steering a course closer to the Arun but avoiding the floodplain to join the existing (A29) turnpike at Clemsfold, with its branch across Broadbridge Heath to Farthings Bridge to Horsham.

[image: image2.jpg]

Other turnpikes in Rudgwick were Church Street to Rowley (Gaston Gate) via Cranleigh, never finished to the north; Ellens Green (Furzen Lane) via Rowhook to Slaughter Bridge, linking the aforementioned roads; the aforementioned A29 (partly on the line of Stane Street). It is an interesting way to pass the time driving our main roads looking for clues as to whether they were turnpikes – most were – but beware the re-alignment of dual carriageways, and by-passes.

What was it like before these roads? Impassable in winter, rutted in summer, the Weald clay did its worst, unimaginably so. However, the line of these roads, often called the King’s Highway in documents, remain in our country lanes, green lanes, bridleways, and even, sometimes, in the bends of a turnpike. By foot, bicycle or car, we use these byways still.
Here is a description dated 5 Aug 1879 in the notebook of the observant Frank Evershed (transcribed by Peter Evershed, 1983). “John Cooke of Guildford knows the country all around Ridge [in Rowhook] where he used to visit his grandfather Nash. Remembers a party starting thence to drive to Newdigate, after two hours back they came, covered in mud, couldn’t get along Honey Lane!” Honey Lane would be just as impassable today, but is a very pretty path.
[image: image3.jpg]

Some of the most fascinating map patterns can be traced in the multitude of South Saxon paths and roads that mysteriously parallel the Roman ‘Stone Street’ (as it was called until recently), showing how the coastal manors co-operated in dividing up the Weald between them for their resources and grazing in the forests and clearings. These drove roads and footpaths trend SSW to NNE, especially noticeable on modern maps between Billingshurst and Southwater. Many can be traced from the South Downs into Surrey. Around Rudgwick, there are complications brought about by river, ridge and common. Key bridges became important, most obviously at Wanford, but also at Drungewick, Dedisham, Newbridge (Billingshurst) and later at Gibbons Mill. One of these is Okehurst Lane from The Haven to Newbridge in Billingshurst. It is no coincidence that this is followed by outliers of land which used to belong to the manor of Pulborough from Rowner (once in Pulborough parish, now Billingshurst) through to Warhams and Holy Trinity Church in Rudgwick. Another is the often walked track from Pephurst in Loxwood to Monkton Hook and Hook Street, close to the western border of Rudgwick (photo left).
Rudgwick has two triangular patterns in its road layout. One is that made by Lynwick Street which joins the top of Rudgwick Street (as it was called) and Bucks Green, where the A281 forms the base of the triangle, a section older than the turnpike. This road pattern is very old. The word ‘street’ here refers more to the houses lining the road than it does to the modern connotation of a street being a road. The other triangle is more modern where a new road pattern was laid out across the newly enclosed Tismans Common in the 1850s. The new roads here have no grass verges to speak of. Look for wider verges which are the ‘waste’ of old tracks, used for grazing, wheeled traffic avoiding the muddy patches. Examples can be seen near hale, north of Wanford, at Cox Green, Ellens Green, on Okehurst Lane and elsewhere. Some cottages built close to the road are once-squatter’s dwellings in the ‘waste’. The 1840s tithe map extract (below, north to right) is between the brickworks and the Old Vicarage.

[image: image4.jpg]1645 159
Kiln Field \ Little Hookland.
Arable

Cattage & Garden
Richard Buck

62y
| Five Acres 1%
Arable

1642
Pand Field

3 Cots. Site of Windmill2
Henry Miles, Richard Shiwin,
Peter Eade

7040
Great Hookland. "
Arable

Houss & Garden it2g
Windmill Fild

163y
Part of Great House

Cottage & Garden
My Edwards

(Vicarage) Meadow
Pond

its2
Hawkes Hill
Pasture

Meadow, Rudgwick Tithe Map

sy (Lower Cottags) Digtally enhanced
Hyle Meadow (Vicarage) feadow o0y Gooff Ayres Nov 2010

Itst

shows how this happened in Lynwick Street. This road has changed so much little of the evidence of road width or long-since demolished humble cottages remains in the 21st century streetscape.
The ridge top, now the Border Path and county boundary, may be an even older prehistoric E-W route, though only short sections continue as lanes today, e.g. Hillhouse Lane. Another section is called Parish Lane on some maps, now just a path. Old maps show archaeological finds near the path between Rudgwick and Rowhook. A possible iron age site at Bury Sat Austen’s is recorded in field names.
 Baynards Road and Bowcroft Lane (Bucks Green - Rowhook) are other E-W routes. The former seems almost a deliberate attempt to find a route below the ridge on the Surrey side. The latter has been said to be the old road to Horsham via Rowhook, but the hill east of Hermongers would have made it impassible in winter. Not many people realise that there was also a rout, blocked by the railweay constructed in the 1860s from Naldretts Lane via Pensfold Lane to Slinfold. Hook Street (Alfold), Honey Lane (Rowhook) and Bowcroft Lane each lost out to a turnpike.
Ogilby’s linear road map from London, the ‘sat nav’ of 1675, has one coach route, except near Rudgwick, where there are two! Honey Lane and Dedisham Bridge both provided alternatives to the direct route through Okewood Hill, Rowhook and Roman Gate, but the turnpike (now A29) abandoned these routes.

There are also a number of footpaths which converge like veins on Rudgwick church, such as the path from Hermongers through the back gate to the churchyard and the path from Lynwick Street that meets the path from the Old Vicarage.

Rudgwick Vestry meetings in the late 19th century often discussed highways which were then their responsibility, and there was little money to play with. The bridges at Wanford were a constant headache. Landowners also had riparian responsibility to repair and keep open the lanes through their farms. A particular worry was the lane through Gibbons Mill from The Haven to Hale, a useful short cut the landowners were not keen to maintain for through traffic. Later, the local council refused to ‘adopt’ it, so it remains just a track. They also refused to adopt Marles Lane which is walkable through Ingfield Manor to Five Oaks.
Perhaps the modern council in Chichester could ‘adopt’ a pothole or two on the roads they do own!

Examine the maps in the Gallery for more information, and to make sense of this summary.

