West Midlands Regional Research Framework for Archaeology, Seminar 3: Lockett
7

Worcestershire in the Roman period

Neil Lockett

Worcestershire County Council

Nlockett@worcestershire.gov.uk

Introduction

The archaeological resource for Worcestershire for the LPRIA to Roman period stands at 1441 records, representing 10% of the total Record. By far the largest proportion of this evidence are findspots of both metalwork and ceramics, which should occasion little surprise given that major pottery and iron industries are attested in the county from the Iron Age onwards. This paper will summarise the evidence for Roman period activity in Worcestershire, and will focus primarily on key excavations at Deansway, Worcester; Wyre Piddle; Throckmorton Airfield, and Droitwich.

Evidence for military occupation

The evidence for military activity within the county is currently somewhat sparse. Eleven sites are recorded on the County Sites and Monuments Record, though there is substantial supporting evidence for only ten. Of these, four are known to have been permanent forts, though it is still debatable as to whether Crutch Lane, Droitwich is a permanent fort or a temporary camp. At Grimley, on the western side of the Severn, traces of a double ditched fort, first identified by Webster,
 has received two programmes of work, concentrating on salvage recording of the eastern ditch system
. This work has suggested that the known fort was occupied between the 2nd and 3rd centuries AD.

As mentioned above, military settlement, both permanent and seasonal, in the county is poorly understood. This is no more true than at Grimley, where Baker
 and Pickering
 have separately identified two further cropmark enclosures which may prove to be of Roman military origin. Further work is needed in this area to determine the movements of the army and, in particular, to determine the origin and date of the poorly understood military sites of this period.

The fort at Dodderhill, Droitwich, has received considerable attention over the years. This site was first discovered by J K St. Joseph in 1938
 and three subsequent programmes of work
 have revealed three sides of a ditched defensive outerwork of Punic type and some of the internal arrangements. Structural evidence for the military occupation of the site is sadly poor, primarily due to later use of the site. Compounding this situation is a lack of publication of the most comprehensive excavations carried out between 1977 and 1985. Extending from the northern side of the outerwork there are indications of a putative annexed enclosure, first identified by St. Joseph. No investigation of this area has been undertaken and confirmation of this as an annexed enclosure must await further work.

As yet, no evidence has been forthcoming for a vicus at Droitwich. Sommer
 has speculated, primarily from comparison with other urban areas, that such a settlement may have developed into the later town. Whilst this is possible, it can also be argued that Droitwich’s Iron Age salt industry was sufficiently evolved so that a conventionally understood vicus need not have developed.

At present, only one of Worcestershire’s military sites has produced evidence for extra-mural civilian activity. This was recovered during salvage recording immediately to the east of the fort at Grimley
. Structural remains were slight represented primarily by boundary ditches, though finds of Roman period tile roofing material were made, suggesting that some structures within this area were of substantial construction. However, it is possible that this material was derived from within the fort, appearing in the extra-mural area as waste or from later robbing. Overall, the features observed during this programme of work was dated between the third and fourth centuries AD, in marked contrast with finds recovered from the fort ditches
, which were dated to at least a century before. However, this earlier pottery did not come from a primary fill and, therefore, may not be a reliable indicator of the fort’s date.

Further work may facilitate a better understanding of the relationship between the extra-mural activity and the fort and would assist in determining the nature of settlement, whether civilian or military.

Evidence for civilian settlement

Away from the forts, civilian settlement within the county appears to be concentrated south of Droitwich and east of the Severn. Exceptions to this do occur with areas around Grimley
having demonstrated exceptional concentrations of Iron Age and Romano-British enclosures. These appear to be aggregated villages rather than isolated farmsteads. Rural settlement patterns appear focussed on the gravel deposits situated in the south and east of the county. In particular, evidence from aerial photography, fieldwalking and metal detecting by amateur groups has demonstrated that a concentration of sites can be seen along both the Severn and Avon valleys. More work is necessary to identify if settlement was confined to these areas, or if it extended onto the heavier clay soils.

From recent work, a pattern of relatively dense settlement is emerging through large-scale programmes of work at both Throckmorton Airfield (SO975496) and Furzens Farm, Wyre Piddle (SO956480). Both sites, situated to the north of the Avon, have produced substantial evidence for late Iron Age to first century AD agricultural activity. At Wyre Piddle, droveways and boundary ditches were oriented north to south and appear to have extended down the Avon valley. By the second century AD settlement appears to have expanded to the south to encompass the field system. This phase was structurally poor, though artefactually rich, with extensive iron smithing attested. No evidence for smelting was recovered. The nature of the archaeological evidence, being fairly ephemeral, is typical of sites in the southern part of the county. Timber or stone features are rarely observed. However, at both of the sites under consideration, as well as at Norton Juxta Kempsey and Deansway, large areas of metalling were observed, which have been interpreted as yard surfaces.

One possibility is that these areas of metalling may represent a vernacular architecture which is difficult to detect archaeologically. At virtually all of these sites, large quantities of unabraded ceramics were recovered, either from the surface or from adjoining ditches or gullies. These assemblages do not lend themselves to an interpretation of middenning on the surfaces; rather it is more akin to domestic debris in its primary context. This may suggest that the surfaces are not external yards, but represent interior floor surfaces. The absence of timber or stone structural elements raises the possibility that such buildings possessed a superstructure of cob or mud brick.

The extent to which this material was used in the province is poorly understood at present. It is clear that sites as wide apart as London, Colchester, South Shields and the Cumbrian coast have provided evidence to support the hypothesis that clay, or earthen, construction techniques were a viable alternative to timber and stone. Where such a construction technique is possible, detailed ceramic assessment is necessary in order to identify domestic assemblages. Further, awareness that clay or compacted earthen deposits may represent structural elements is required of excavators if we are to recover this type of construction.

Returning to settlement character, it is becoming more apparent that industrial activities, particularly iron working, are prevalent. The reason for this is not well understood at present. However, it is often assumed that the county possessed abundant supplies of timber, supplying a substantial source of charcoal. Confirmation of this hypothesis through archaeobotanical assessment of sites is necessary if we are to link large quantities of deposited charcoal on iron working sites with the source for this timber.

In many cases, however, assessment prior to construction often proposes an alternative route away from concentrations of findspots. Under these circumstances it is hardly surprising that field systems and structurally poor sites often appear. The settlement pattern is therefore not fully understood and it is only by chance that we get the opportunity to examine structurally and materially rich sites in detail.

Settlement and industry appear closely linked in Worcestershire. This is particularly true when looking at the larger urban centres.

At Droitwich, where the brine springs were used from the Iron Age, there can be little doubt that the foundation and growth of the town was reliant on the economic value of salt. The recognition of this importance may have influenced the decision to site the Dodderhill fort on the commanding ground to the north of the main workings, though the proximity of an established Iron Age community and its relationship with the fort remains unexplored. Military activity on this site is dated to between AD 61 and 65 and may relate to renewed military activity in the area after the Boudiccan revolt.

Excavations at Friar Street
, Upwich
 and The Old Bowling Green
 attest to industrial activity. These sites demonstrated a remarkable preservation of organic materials under a considerable depth of later deposition. At Friar Street, activity continued until c AD 100. Comparable early Roman activity was also located on the Old Bowling Green site, though neither produced evidence of contemporary domestic settlement. By the early 2nd century, the area around Friar Street had become less industrialized with an urban domestic character being observed by the excavators. At the Old Bowling Green site, although salt production continued, an increase in Severn Valley wares indicates that domestic settlement lay close to the site. Of possible significance for the development of the salt industry are timbers recovered from Upwich. These produced a date similar to the occupation of the fort and it is believed that they were taken down from Dodderhill for re-use in salt workings. The re-use of military timber in a civilian context is suggestive that salt production was officially controlled.

Despite this possible influence, no evidence for large public buildings or bathing facilities has been recovered and these may lie elsewhere within the town. Only at Bays Meadow can we demonstrate some degree of Romanisation.

It is often assumed that the site represents an urban villa, possibly as an administrative centre for the Droitwich salt industry. The presence of a large well-apportioned building within the industrial settlement does suggest that it played an official role, possibly the residence of a beneficarius or procurator. However, a number of puzzling features require further study. Firstly, the two villa buildings were constructed at the same time around AD 150, and appear to have been planned as one complex. The construction of such a sumptuously appointed villa is notable, particularly since no positive trace of Iron Age or earlier Roman activity has been found on the site. The later construction of a defensive circuit is also somewhat strange in the context of a villa. The location of this complex is unusual. Whilst industrial villas are known from elsewhere in the province, particularly in the Nene Valley, all of the other examples are situated well outside the urban area. Why was the villa complex placed so close to the town? During the search for parallels to this site an alternative interpretation was raised.

An investigation of sites possessing moderately high status buildings revealed that Bays Meadow shares a similarity not only with villa buildings, but also the mansio complexes at Lancaster
 and Chester
. All of these mansiones are characterised by their high quality interior decoration. Although this type of site is often though of a possessing a central courtyard flanked by accommodation, this is by no means universally the case. Indeed, if one accepts Black’s
 recent suggestion that the Officer’s temporary compound at Inchtuthil is a mansio, then it can be seen that separate buildings may have formed ranges of accommodation. If we presume that Bays Meadow did act as a mansio it would be the first example found within Worcestershire, and would raise the possibility that similar sites may await discovery.

As with salt at Droitwich, evidence for iron working at Worcester has led to the characterisation of the town as an urban area with a specialised industrial function.

Roman settlement between the first century AD to mid second century has no known focus at present. Excavations have produced evidence for ditched compounds, similar to rural settlements found elsewhere. It is possible that a military origin may be found for Worcester. We may expect a permanent fort to have been occupied between c AD 48 and c AD 75, though no structural evidence has been recovered to support this hypothesis. Brooches and other copper alloy objects have been recovered that have military associations, but these may be personal objects of a civilian population. The location of the fort remains uncertain though the area around the Cathedral would seem the most likely. Without unequivocal structural evidence, or a more distinctive artefact assemblage, the question of the location and even the existence of a fort at Worcester remains an open one.

The civilian occupation evidence, dated to the later first century has been interpreted as mainly agricultural in nature, with some industrial activity, including smithing and smelting. Scant evidence for domestic buildings have been recovered, though it does appear that occupation was based of a series of large plots adjoining the roads. At Sidbury two strip buildings were observed, together with surfaces, post-built structures, and pits. Taken together, occupation appears to have extended over c 1km north to south with an initial settlement focus around Sidbury.

Development of the town increased during the early 2nd century to an zenith in the mid third century. A growing importance of animal husbandry, glass production and ironworking, in particular, suggests a varied industrial and agricultural landscape. Modification to the plan of the town occurs at a similar period and may suggest a more overall reorganisation of the urban area.

The distribution of iron working at Worcester is somewhat problematic owing to the reuse of ironworking waste as hardcore for surface material. However, it does appear clear that the greater part of the settlement contributed to the industry. To the north of the defences, at both Broad Street and Deansway, substantial quantities of iron slag, including 285kg of tap and furnace slag were. From this it appears that the northern area of settlement was primarily concerned with iron smelting. In contrast, these sites produced relatively little smithing debris and a low level of primary forging slag suggests that other areas of the town may have been used for this stage.

There is a priority to identify and date primary and secondary contexts associated with iron working so that Worcester can be understood within its local and regional context. In particular, data relating to Iron Age and early Roman activity would be most beneficial in establishing the early character of the iron industry and the relationship between smelting sites and finished products.

Within the wider context, work within Worcester has raised the priority of analysis of the source of iron ore to facilitate an understanding of the organisation and structure of this industry. Without this it is impossible to understand how regional patterns of iron supply and trade operated.

Thirdly, at present the social organisation and significance of the industry is poorly understood. It has been argued recently by Jackson that the Forest of Dean industry was essentially a native development, and potentially one organised seasonally. Further investigation and analysis of the organisation of this industry would have considerable importance in terms of social and religious significance as well as the potential output of the industry.

Turning to evidence for other industry, it is apparent that the Roman period saw a massive expansion in pottery production. To what extent this sudden increase is in response to Roman cooking and eating habits is not clear.

For the early Roman period, handmade Malvernian ware dominates assemblages in Worcestershire. The range of forms produced display a continuation of Iron Age traditions, such as tubby cooking pots. These kilns appear to have provided the main source of cooking ware for the region throughout the Roman period. Black-burnished wares often occur in proportionally small quantities on both rural and urban sites.

At some point during the 1st century, use of Severn Valley wares becomes widespread. These wares are commonly identified within assemblages of the Romano-British period within Worcestershire, though there is a lack of kiln sites, which would provide a fuller understanding of the industry.

The dating of Severn Valley ware is problematic. It has been assumed that production resulted from a growing military presence in the area. This view may be disputed since evidence from Gloucester has established the presence of Severn Valley wares associated with significant quantities of “native” pottery types. This has led to a suggestion by Timby that Severn Valley ware production was a continuation of an Iron Age tradition. For Worcestershire, little can be added to confirm or deny this theory, for although native and Severn Valley wares do occur, it has proved impossible to date a context closely enough.

Of interest are assemblages from sites in the Vale of Evesham. These contain a wide range of ceramics which are not local to Worcestershire. In particular there is a high percentage of Oxfordshire wares as well as limestone and shell temped wares. The reasons for this situation are poorly understood, but it is possible that these imports may be linked to a more developed economy, and could be linked to the villa sites in this part of the county.

Although pottery is abundant on sites in the county, there is a puzzling lack of tile, particularly roof tile, recovered from sites. The reasons behind this are not understood, though it is possible that limestone, or organic material were used for roofing materials. Alternatively, it is possible that tile was re-used on the sites excavated, which may account for the low recovery. However, as mentioned before, the pattern of settlement is not fully understood, and further work would be desirable in order test whether this apparent absence of tile really is the case.

In conclusion, it is clear that Worcestershire played an important role in the industrial nature of the province. A picture is emerging which suggests that iron, salt and ceramics played an important role in the economy of not just Worcestershire but within the region as a whole.

The current indication is that, large-scale, organised industries were operating from the late Iron Age, until the late fourth century. The growth and decline of these industries needs to be placed within a wider regional context. Effort needs to be focussed on identifying the detailed processes and participants involved.

In addition, the current picture of rural settlement is coloured by a large number of sites dated though little more than morphological grounds. Previously, an avoidance of sites with a concentration of findspots has resulted in a greater knowledge of materially poor field systems than their associated settlements. Work on these sites will enhance our understanding of settlement character in Worcestershire.

Finally, whilst it is true that Worcestershire was an industrial powerhouse, we know far less about the relationship between the material evidence of these activities and the people who carried them out. Further work should focus on the relationship between the agricultural, industrial and domestic life of all settlement types. Continued and expanded artefactual and ecofactual analysis would be of considerable benefit, to place Worcestershire in its regional and national context.

� G. Webster, “Grimley” in ‘Roman Britain in 1955’, Journal of Roman Studies XLVI (1956), 130

�a. M. Cook, Watching brief at Riverdale, Grimley, Worcestershire (1999)

b. J. D. Hurst, E. A. Pearson and S. Ratkai, ‘Salvage recording at the Waggon Wheel, Grimley, Worcestershire’, Worcestershire County Council Archaeological Service internal report 380 (1995)

� W. A. Baker, Air archaeology in the valley of the River Severn (nd), 9.33, site 42

� SF1730.14 (July 1979)

� J. K. St. Joseph, ‘The Roman fort at Dodderhill’, Transactions of the Birmingham Archaeological Society LXII (1938) 27ff.

� Of these programmes of work, only two are currently published:

R. E. Edwards, ‘Excavation at Dodderhill School, Droitwich’, Hereford and Worcester County Council internal report 70 (1991),

 D. Whitehouse, ‘A note on the excavation of the Roman fort at Dodderhill, Droitwich, 1961 – 62’, Transactions of the Worcestershire Archaeological Society (new series) XXXIX (1962) 55ff.

� C. S. Sommer ‘The Military Vici in Roman Britain: Aspects of their Origins, their Location and Layout, Administration, Function and End’, B.A.R. British Series 129 (1984), Appendix B, Droitwich

� N. Lockett and L. Jones, ‘Watching brief at Grimley sewage treatment works, Worcestershire’, Worcestershire County Council Archaeological Service internal report 870

�op. cit. (note 2b), 5

�a. L. Fagan, ‘Evaluation at Church Farm East, Grimley’, Hereford and Worcester County Council Archaeology Service internal report 153 (1992)

b. R. Jackson, ‘Salvage recording at Retreat Farm, Grimley’, Hereford and Worcester County Council Archaeology Service internal report 82 (1991)

c. E. J. Peltenburg, ‘Excavations at Grimley, Worcestershire’

� a A. Hunt, ‘Friar Street, Droitwich, Worcestershire’, West Midlands Archaeological News Sheet 18 (1975), 40, 49

b Britannia 8 (1977), 396 f

c S. Woodiwiss (ed) ‘Iron Age and Roman salt production and the medieval town of Droitwich. Excavations at the Old Bowling Green and Friar Street’, CBA Research Report 81 (1992)

�J D. Hurst (ed) ‘A multi-period saltmaking site at Droitwich: excavations at Upwich 1983-84’ CBA Research Report 107 (1997)

�a J. Sawle ‘Excavations of the Old Bowling Green, Ricketts Lane, Droitwich’, West Midlands Archaeological News Sheet 21 (1978), 76 ff

b op cit (note 11c)

� G. D. B. Jones, G. M. Leather & D. C. A. Shotter, 'Bath-house I and the courtyard building', in G. D. B. Jones & D. C. A. Shotter, Roman Lancaster. Rescue Excavation in an Historic City 1970 - 75, Brigantia Monograph Series 1 (Manchester 1988), 61 ff

� D. J. P. Mason, 'Excavations at Chester. 11 - 15 Castle Street and it neighbouring sites, 1974 - 78. A possible Roman Positing House (Mansio), Grosvenor Museum Arch. Ex. and Survey Rep. 2 (Chester 1980)

� E. Black, Cursus Publicus. The infrastructure of government in Roman Britain, B.A.R. British Series 241 (Oxford 1995), 17 ff

7

