 Selkirk Castle Community Archaeology Project.

 Selkirk Castle site

Question
Given the place name evidence for an association between Selkirk and local tribes in the early first millennium AD, is there evidence for the use of the site in the Roman Iron Age?

Answer:

On reviewing the historical documents and commentaries there is no evidence that any structure preceded the castle on the castle site. That does not exclude the use of the site either before the Romans arrived or between them leaving and the castle being built.

Selkirk in the time of the Romans
The Selgovae were the Celtic tribal inhabitants of Selkirkshire and an area south west to the Solway at the time of the Roman invasion of Scotland.
Most of the historical evidence for the Selgovae tribe comes from three Roman sources; Tacitus the son-in-law of Agricola, Ptolemy’s map of c. 180 AD and the Ravenna List. In these sources there was very little reference to the tribe except about their location and their opposition to the Romans.

Defeated by the Romans under the Roman general Agricola in 79 AD, the tribe was presumably thrown off their stronghold on Eildon Hill North, but were still a problem. Agricola had built Trimontium in 80 AD, so he built the fort at Oakwood in 81 AD to protect it from a threat from the Selgovae, still belligerent and uncowed.

The Selgovae are thought to have occupied several additional strongholds including Dunnion Hill, Rubers Law (which was, perhaps later, a Roman signal station) and other strongpoints. The siting of Oakwood was therefore to ‘contain’ the Selgovae who now dwelt in the land southwest of present Selkirk and in the many valleys towards the river Solway.

As part of their efforts to control the countryside, the Romans would have been reluctant to allow a settlement to emerge or remain on the direct route between Trimontium and Oakwood as it would threaten communication between the two. They would certainly have constructed a road which must have passed through, or close to, present Selkirk. Traces of a possible candidate road are near to Oakwood fort itself and on the way to it on Howden Hill.

If there had been any contemporary occupation of the site of present Selkirk, the Romans would probably have cleared it. It is also likely that, as in other Lowlands tribal areas, a tribal locus was established in later times to facilitate parleys with Selgovian elders, when Oakwood was unoccupied but Trimontium was. The location of the ‘Locus Selgovensis’, mentioned in the Ravenna List, has long been the subject of mystery while other loci, whose names have persisted to the present day, have been positively identified. The site of Selkirk itself has many features making it a prime candidate for the Locus Selgovensis and there are many distinguished academic supporters of the likelihood that the tribal name has persisted and is reflected in the ‘Sel’ element of Selkirk’s name.

If the suppositions are correct it would be unlikely to find more than scanty evidence of the Romans’ presence in Selkirk. The site of Selkirk itself or the castle site would not have been permanently occupied and only after the Romans had left would it have been seen to be a conducive place in which to settle.

Developments relevant to Selkirk within the last 150 years

Since Thomas Craig Brown’s seminal 1886 ‘History of Selkirkshire’ was published a great deal of light has been cast upon the Roman period here in the Borders. Although named by Ptolemy in his 2nd century AD map, Trimontium was thought to be somewhere over to the west, because of his 90 º map distortion. It was correctly placed at Newstead when Trimontium was discovered by James Curle in 1895. Excavation was undertaken between 1905 and 1910 and Scotland was consequently ‘straightened’ on the Ptolemaic map. Melrose people in the mid 18th century, despite being unaware of the major Roman fort of Trimontium, knew about the existence of Roman remains of a ‘camp’ on Eildon Hill North.
 Oakwood Fort, 3½ miles from Selkirk in the Ettrick valley, was discovered in 1949 and excavated in 1952. It was occupied for roughly twenty years before being abandoned.

From its position on a hill up the Ettrick valley, the tip of Eildon Hill North can just be seen. It in turn was the site of a Roman signal station confirming that Oakwood was able to communicate with Trimontium by signals.

Post Roman Selkirk

The military traffic between Oakwood and Trimontium would have disappeared when Oakwood was abandoned in 103 AD. The Selgovae were presumably peaceful or controlled by this time. Therefore a settlement being developed in the area between the two forts would not be an interference to the Roman Army still occupying Trimontium. The site which subsequently became Selkirk was well supplied with water wells, was defensible and flat enough for building. It had good views of the surrounding countryside and could have started out as the annual meeting place (locus) for Romans and tribesmen as a prelude to permanent dwellings being sited there.

The period of around 700 years between the departure of the Romans and the establishment of Earl David as Earl of Northumbria was very complex indeed.

The Selgovae vanished, the Votadini were progressively subsumed into an Anglian kingdom of Bernicia and finally departed to Wales. Many battles were fought and where Selkirk became established was at various times Bernician, Northumbrian, Welsh, Anglian, Anglo-Saxon, Danish, Norman English and finally Scottish.

The Anglian settlers, during their period of dominance, added to what was already there and gave the town its typical triangular plan; its closeness to the Ettrick Forest made it the preferred site for a royal hunting lodge which then became the castle.

The Synod of Whitby in 664 allowed certain Roman Catholic practices into the hitherto ‘pure’ Celtic Church. Individuality persisted for hundreds of years but eventually the Culdean church became absorbed into the RC Church by the 11th/12th centuries.

We then enter the period of Scottish history for which more abundant records exist – about 1100 AD.

Finds in Selkirk

Very little has been found in Selkirk and nothing has been found linked to a specific location. For the period in question, only a brass Hadrianic coin has been found from the period 117 – 138 AD. This could have been related to the Antonine re-occupation of 139/140 but the find spot was not recorded.

A huge hoard of Roman coins was found in 2011 at Synton about 5 miles from Selkirk dating from 79 to 192 AD. This is thought to represent a payment by the Romans for compliance from the local tribes as opposed to active military suppression.
Timeline for the ‘Roman’ Borders 78 AD to c.230 AD.

AD (All these dates are pretty accurate but some may not be precise.)

43 - Romans invade Britain through Kent.

79 - Julius Agricola, Roman general under Domitian, advances to Scotland,

 conquers Votadini & subdues Selgovae tribes. Stops at the Firth of Forth.

80 - Agricola establishes Trimontium fort.

81 - Agricola builds Oakwood Fort 3½ miles from Selkirk.

84 - Agricola defeats the Caledonii at Mons Graupius and reaches the Moray Firth.

87 - Romans withdraw from Northern Scotland.

103 - Romans withdraw from most of Scotland. Oakwood abandoned permanently.

122 - Hadrian comes to Britain. Wall started.

139/140 - Romans re-occupy Scotland up to the Tay. Newstead re-occupied.

(Antoninus Pius)

142 - Antonine Wall built (started 139). Maybe took until 146.

169 - Antonine wall finally abandoned. Retreat to Hadrian’s wall.

180-184 & 197 – Hadrian’s Wall attacked from the north.

208 - Septimus Severus re-occupies Scotland up to the Tay.

212 - Scotland again abandoned. There may have been straggler units left briefly.

410 – Romans leave Britain. Anglians and Anglo-Saxons start occupying Britain.
Bibliography
HMSO, - ‘Inventory of Roxburghshire’, Vol II, 1955

HMSO, - ‘Inventory of Selkirkshire’, 1957
Unknown author – ‘Ravenna List’,Web.
Claudius Ptolemy. ‘Geographia’ II, 2, c. 180 AD
Adam Milne, ‘Scottish Miscellanies’, Melrose, 1769

AT Simpson, & S Stevenson, ‘Historic Selkirk, Scottish Burgh Survey’, 1980
Gordon Maxwell, ‘A Gathering of Eagles’, Historic Scotland, 1998

David J Breeze, ‘Roman Scotland’, Batsford, 1996

Tacitus, ‘The Agricola and the Germania’, Penguin, 1948

T Craig Brown, ‘History of Selkirkshire’, Douglas, 1886

Lawrence Keppie, ‘Scotland’s Roman Remains’, John Donald, Edinburgh, 1986/2004
Craig Mair, ‘Mercat Cross and Tolbooth’, John Donald, Edinburgh, 1988

David J Breeze, ‘Roman Scotland, A Guide to the Visible Remains.’ Graham, 1979
G & A Ritchie ‘Regional Archaeologies; Edinburgh & SE Scotland’ Heinemann, 1972
Ancestral Journeys, ‘Celtic Tribes of Southern Scotland and NE England’, Web
Rev J M Wilson, ‘Gazeteer of Scotland’ Fullarton, Edinburgh, 1861
JT Koch, ‘An Atlas for Celtic Studies’, Oxbow, 2007

Note:

It was found that the character of the soil at Oakwood had uniquely preserved the wooden gatepost bases intact in situ when it was excavated in 1952. From the arrangement of the posts, the actual construction of the gates could be deduced and were of a very unusual design. The template of the design has since been used to understand gate construction elsewhere in the former Roman Empire.
LDN © 29/9/2013
PAGE
4

