

PROTECTING THE ROMAN EMPIRE

The Roman army enjoys an enviable reputation as an instrument of waging war, but as the modern world reminds us, an enduring victory requires far more than simply winning battles. When it came to suppressing counter-insurgencies, or deterring the depredations of bandits, the army frequently deployed small groups of infantry and cavalry based in fortlets. This remarkable installation type has never previously been studied in detail, and shows a new side to the Roman army. Rather than displaying the aggressive uniformity for which the Roman military is famous, individual fortlets were usually bespoke installations tailored to local needs. Examining fortlet use in north-west Europe helps explain the differing designs of the Empire's most famous artificial frontier systems: Hadrian's Wall, the Antonine Wall, and the Upper German and Raetian *limites*. The archaeological evidence is fully integrated with documentary sources, which disclose the gritty reality of life in a Roman fortlet.

Dr Matthew Symonds is the editor of *Current World Archaeology* magazine and a Fellow of the Society of Antiquaries of London. He has published widely on Roman frontiers.

PROTECTING THE ROMAN EMPIRE

FORTLETS, FRONTIERS, AND THE
QUEST FOR POST-CONQUEST
SECURITY

MATTHEW SYMONDS

Current World Archaeology

CAMBRIDGE
UNIVERSITY PRESS

CAMBRIDGE UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781108421553

DOI: 10.1017/9781108377287

© Matthew Symonds 2018

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2018

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Symonds, Matthew F. A., author.

TITLE: Protecting the Roman Empire : fortlets, frontiers, and the quest for post-conquest security / Matthew Symonds, Current World Archaeology.

DESCRIPTION: Cambridge : Cambridge University Press, 2018. | Includes bibliographical references and index.

IDENTIFIERS: LCCN 2017022840 | ISBN 9781108421553 (hardback : alk. paper) |

ISBN 9781108432764 (pbk. : alk. paper)

SUBJECTS: LCSH: Fortification, Roman. | Rome—Military antiquities. | Rome—History, Military.

CLASSIFICATION: LCC UG428 .S96 2017 | DDC 623/.1937—dc23 LC record available at <https://lcn.loc.gov/2017022840>

ISBN 978-1-108-42155-3 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

*To Malcolm and Linda
for literally everything*

CONTENTS

<i>List of Figures</i>	<i>page</i> xi
<i>Acknowledgements</i>	xiii
1 INTRODUCTION	I
Outposts of Empire	4
What Is a Fortlet?	5
What Is a Tower?	12
Interpreting Fortlets	16
Bands of Brothers?	23
PART I CONSOLIDATING CONQUEST	33
2 WATERWAYS	35
The Lower Rhine	36
The Raetian Danube	42
The Exmoor Coast	48
Controlling Watercourses in the First and Second Centuries	53
3 HIGHWAYS	55
Germany	57
Wales	58
The Gask Ridge	65
The Pennines	72
Antonine Scotland	77
Controlling Roads in the First and Second Centuries	90

viii	TABLE OF CONTENTS	
	PART 2 BORDER CONTROL	93
4	HADRIAN'S WALL	95
	The Build-up to Hadrian's Wall	96
	The Stanegate System	98
	Constructing Hadrian's Wall	104
	The Cumbrian Coast	121
	The Purpose of the Hadrianic System	122
	The Post-Antonine Frontier	127
	Intelligent Design?	131
5	THE ANTONINE WALL	133
	The Empire Strikes Back	136
	Building the Antonine Wall	137
	Designing and Operating the Wall Fortlets	142
	The Coastal Cordon	147
	Regular Irregularity	149
6	THE UPPER GERMAN AND RAETIAN <i>LIMITES</i>	152
	A Flexible Format	154
	Watching the <i>Limes</i>	157
	Incremental Exclusion	159
	Outpost Use	167
	Localism	172
	A Mercurial Frontier	173
	PART 3 PROVINCIAL COLLAPSE	177
7	LATE HIGHWAYS	181
	Desert Deals	182
	The Zülpich Nexus	183
	The Final Frontier	189
	The Fourth-Century Security Situation in Britain	192
	Roads to Ruin?	195

TABLE OF CONTENTS

ix

8	LATE WATERWAYS	197
	The Late Rhine	198
	The Yorkshire ‘Signal Stations’	203
	Stormy Waters	208
9	IMPERIUM BY OUTPOST	213
	Fortlet Variations	214
	Regularity versus Irregularity	220
	And in the End. . .	223
	Rome’s Small Wars	225
	<i>Bibliography</i>	229
	<i>Index</i>	247

FIGURES

1	The Roman <i>praesidium</i> of Maximianon	page 2
2	The size of the legionary fortress at Caerleon, the auxiliary fort at Wallsend, and the fortlet at Old Burrow	8
3	The <i>principia</i> at Housesteads, and possible <i>principia</i> at Castleshaw and Tisavar	9
4	A reconstruction of the Antonine fortlet at Barburgh Mill	11
5	Two components of the <i>skopeloi</i> chain established along the Myos Hormos road	13
6	Three possible reconstructions of the Hadrian's Wall turrets	14
7	Qusûr Al-Banât, Krokodilo/Al-Muwayh, Bi'r al-Hammâmât, Maximianon/Al-Zarqâ	26
8	The internal buildings at Martinhoe, Marktvelde, Degerfeld, and 'in der Harlach'	41
9	Nersingen, Burlafingen, Weltenburg Am Galget, Haardorf-Mühlberg, Martinhoe, and Old Burrow	43
10	The military installations on the Upper Danube from Hüfingen to Haardorf-Mühlberg in the Claudian period.	44
11	The view west from Burlafingen, the location of Nersingen, the location of Neuberg a. d. Donau, and the course of the Danube directly north of Weltenburg Am Galget.	45
12	The approximate views north, east, south, and west from Martinhoe	49
13	The location of Martinhoe	50
14	Flavian Wales and Exmoor	60
15	Llanfair Caereinion, Pen y Crocbren, Hirfynydd, Maiden Castle, Castleshaw, Milton, Redshaw Burn, Lantonside, Barburgh Mill, and Durisdeer	61
16	The location of Hafan	62
17	Pen y Crocbren fortlet	63
18	The Gask Ridge and Flavian Scotland	66
19	The Gask Ridge tower at Kirkhill	67
20	The location of the fortlet at Inverquarity	69
21	The military installations on the Stainmore pass between Brough and Bowes	75
22	Chew Green and Oxton	79
23	The possible Antonine fortlet at Oxton	80
24	The fortlet at Chew Green, showing its triple ditches and possible annex to the south	80

25	The installations erected along Nithsdale and Annandale in south-west Scotland	82
26	Lantonside fortlet and outer enclosures	84
27	Barburgh Mill fortlet under excavation	86
28	The location of Durisdeer	88
29	The installations arranged along the Stanegate road and Hadrian's Wall as completed following the fort decision	99
30	The location of and views from the Stanegate fortlets at Throp and Haltwhistle Burn	101
31	Throp and Haltwhistle Burn	102
32	Hadrian's Wall pre- and post-fort decision	105
33	The first phase of occupation at milecastle 9, milecastle 35, milecastle 37, milecastle 47, milecastle 48, and milecastle 50	110
34	The locations of milecastles 37, 39, 42, and 48	111
35	The locations of turret 45b, turret 44b, the Peel Gap tower, and the Knag Burn gate	119
36	The Tipalt–Irthing gap	124
37	The Antonine Wall in its completed form	134
38	The primary and secondary fort model for the development of the Antonine Wall	135
39	The development of Duntocher	141
40	The locations of Croy Hill, Wilderness Plantation, Summerston, and Duntocher fortlets	141
41	Kinneil, Watling Lodge, Seabegs Wood, Wilderness Plantation, Cleddans, Duntocher	143
42	The location of Lurg Moor	148
43	The Upper German and Raetian <i>limites</i>	153
44	Rötelsee, Forsthofweg, Degerfeld, Pohl bei Kemel, Hintern Schlossbuck, Raitenbuch, bei Petersbuch, Hegelohe, and Hienheim	156
45	The <i>limes</i> was subdivided into fifteen individual stretches	158
46	The locations of Rehinbrohl, Seitzenbuche, Haselburg, and Hankertsmühle fortlets	170
47	Small fortified posts in the vicinity of Zülpich	184
48	Isny, Goldberg, Bürgle, Eining, Heidenberg, Froitzheim B, Rovenich, Braives and Bowes Moor	185
49	The Danube–Iller–Rhine frontier	190
50	Asperden, Moers Asberg, Ladenburg, Engers, Mannheim–Neckarau, The Nunnery, Huntcliff, Goldsborough, Scarborough, and Filey	200
51	The late fortlets along the north Yorkshire coast	204
52	The views from Filey, Scarborough, Ravenscar, and Huntcliff	205
53	The location of the Nunnery, Alderney	207
54	The changing distribution of freestanding fortlets in Britain from the first to fourth century AD.	215

ACKNOWLEDGEMENTS

The Pennine Way is a good walk for fortlet spotting, as I discovered in the summer between finishing school and starting university. At first I was grateful for the shelter the crumbling defences offered from the elements, but as the miles went by I found myself becoming interested in the way they engaged, or did not, with the terrain. Much to my surprise, those few weeks led to twenty years researching this most overlooked of Roman military fortifications. Over that period a humbling number of people have helped and humoured me, and I would like to express my gratitude to some of them here.

Professors Andrew Poulter and Roger J.A. Wilson guided and inspired in equal measure at the University of Nottingham. My postgraduate studies at Christ Church, University of Oxford, were funded by the Arts and Humanities Research Council, and I was fortunate indeed to be supervised by Professor Andrew Wilson. This book also owes a debt to my thesis examiners: Professors Sir Barry Cunliffe and Bill Hanson. Professor David J. Breeze has provided tireless support and encouragement, and I have also benefitted from the wisdom of many in the community of Roman frontier specialists. It is impossible to name everyone, but I am particularly grateful to: Lindsay Allason-Jones, Dr Andrew Birley, Dr Mike Bishop, Professor Jim Crow, Dr Brian Dobson, Paul Franzen, Dr Andrew Gardner, Erik Graafstal, Dr Peter Guest, Professor Ian Haynes, Professor Richard Hingley, Dr Birgitta Hoffmann, Dr Stefanie Hoss, Dr Fraser Hunter, Dr Tatiana Ivleva, Professor Valerie Maxfield, Professor S. Thomas Parker, John Poulter, Dr John Reid, Professor Sebastian Sommer, Dr Sue Stallibrass, Dr Andreas Thiel, Dr Meike Weber, Humphrey Welfare, Tony Wilmott, and Dr David Woolliscroft. Paul Bidwell, Dr Rob Collins, Dr Peter Hill, Dr Nick Hodgson, Dr Beccy Jones, and my two referees all made incisive suggestions to improve the text. Lieutenant Colonel Al McCluskey recommended taking a look at modern counterinsurgency literature. A special mention must go to the late Dr Vivien Swan for being the staunchest advocate any young scholar could hope for.

This book could only be completed because Current Publishing granted me a sabbatical from my editorial duties, and I am grateful to Andrew Selkirk, Rob Selkirk, Dr Nadia Durrani, Chris Catling, and Carly Hilts for making that possible. Beatrice Rehl, Edgar Mendez, and Josh Penney at Cambridge

xiv ACKNOWLEDGEMENTS

University Press helped to shape this book and guided me through the process, while Ian Bull and Dylan Bickerstaffe have helped with illustrations. My family and friends have had their lives disrupted by numerous detours to take in sites. I am eternally grateful to my parents, to whom this book is dedicated, as well as to Lucy Audley-Miller, Paul Austin and Rebecca Jackson, Dr Radia Kesseiri-Austin, Lucy Norman, Dr D. Partlett, Rev. John and Jenny Repath, Sammy Repath, Dr P. Smith, and S. Swift. To those who have followed my fortlet fixation from the start I apologise: as the ancient documents make clear, two decades is longer than anyone should have to spend on outpost duty!

Finally, special thanks to Mark Repath for his resilient good humour while accompanying me to fortlet sites throughout Europe, and to Erin and Tommy for both encouraging and enabling me to pursue a dream.