
	Nuffield Primary History
	[image: image1..pict]

THE MAGIC HISTORY OF

ROMAN BRITAIN:

Notes to pupils

by Jon Nichol

Contents

About the Magic History of Roman Britain page 2
Doing history: detective work and creativity page 3
About this story 7
Timeline 9
Who and where: people and places 10
downloaded from www.primaryhistory.org

Published by the Nuffield Foundation

ISBN 0 904956 49 0
About the Magic History of Roman Britain

The Magic History of Roman Britain consists of four books.
Each book focuses on one period of British History.

Book 1 Caesar invades
This looks at Celtic Britain and Caesar’s invasion of 55 BC.

Book 2 Conquest and rebellion
This is about the Roman conquest of Britain after 43 AD. Central to book 2 is Boudicca’s rebellion in 60 AD.

Book 3 Pax Romana
This is different. The book is set at the time of the building of Hadrian’s Wall, about 130 AD. I wrote it as a mini-novel. Jane, as a history detective, has to solve the mystery of the Emperor Hadrian’s stolen treasure. As history detectives you can help Jane solve the crime. Jane follows a trail of clues across Roman Britain from the Roman city of Wroxeter via Hadrian’s Wall and Londinium [London] to the story’s end at Fishbourne.

Book 4 The end of Roman Britain
This moves forward 350 years to 410 AD. Roman rule over Britain is about to end.

Each chapter in the four books is on a single topic. The chapters are short enough to be read quickly, yet each contains enough information to bring the subject to life and to allow the reader to find out more. To make the book easier to read and understand I have given the paragraphs a title, kept them short and on a single point.

Jon Nichol

downloaded from http://www.primaryhistory.org/
ISBN 0 904956 49 0

Doing History: detective work and creativity

The Magic History of Britain sets the scene for you to learn more about Roman Britain and add what you find to the text. I have shown you where you can include more information by working as a history detective.

This means that you will have to ask questions about what happened and why. You will have to search for evidence in your sources, usually books and the Internet, and then work out why and how people acted and with what results. But, like a detective, you have to remember that your ideas must be based upon the evidence that you find in your sources: both those the past has left behind, and what people like historians have said about it.

Examples of the clues that you can find and add to the
history are photographs of buildings, carvings, drawings, hand-written documents, paintings, ruins, statues, the countryside, maps, diagrams, printed documents, and timelines.

Writing this book: a note from the author

Writing The Magic History of Roman Britain has been great fun. It has forced me to try and bring the past to life in a way that I hope you will enjoy. Jane’s hi-stories are not fantasy. I have tried to make them as true as possible. When I write them I have in front of me a pile of books, maps, diagrams, pictures, letters, Roman inscriptions copied from tombs and buildings, memoirs and pamphlets and what I can find on the Internet. I work through the pile of evidence to build up an accurate understanding of Roman Britain. To bring the past to life I also visit places like the Roman palace at Fishbourne which is one of the scenes for Sam and Jane’s adventures.

‘Doing history’

To me history is as much a creative art as painting, writing poetry and making films: it is something that you ‘do’ for yourself. ‘Doing history’ means I have to be logical, inquisitive, organised, imaginative and creative.

Logic forces me to ask questions and to find, record, sort, organise, analyse, and weigh up the historical evidence I find to answer my questions.

Being inquisitive or just plain nosy means I have to hunt out sources. This can be fun. I often come across the most amazing and exciting things. There is nothing better than finding out about people, what they thought, said and did, both in public and private.

To ‘do history’ I have to be organised, to have a plan, to go about things in a sensible way. This includes making sure that I allow enough time to do the work.

In creating my hi-stories I use my imagination, but an imagination that is anchored in what I know happened. The story has to be true to what we know. Historical imagination means that you have to poke your nose into all corners, to ask the awkward questions, and to refuse to believe what you are told unless you are shown the evidence. My imagination has many sides: I speculate, fantasise, muse, and try to work out what really happened and why. I test these hypotheses at every point against the historical evidence.

‘Doing history’ forces me to be creative. When I have worked through all my sources, I think hard about the evidence I have found. I use my evidence to work out where [maps] and when [timelines] things happened, and to create a picture in my mind of what Celts and Romans in Britain looked like at home, at work and at play.

I try to imagine what the Celts and Romans thought; what they said and did, and what were the reasons for their behaviour – their motives. Then I can piece together a story of what happened, a
hi-story that brings to life the people in the past and the world they lived in.

‘Doing History’ is like doing a three-dimensional jigsaw puzzle with most of the pieces missing, a puzzle that constantly changes through time.

No wonder ‘doing history’ is a challenge.

The historian at work

History and creativity: Fishbourne

An example of history as a creative art can be found at Fishbourne Roman Palace. There is an amazing Roman garden there. The garden is full of the vegetables, fruit bushes, herbs and plants that the Romans used for cooking and for making dyes and medicines.

The Fishbourne garden is a wonderful example of the historian’s imagination at work. The garden’s creator brings the past to life through showing us what a Roman garden might have been like. It is also a labour of love; the historian who created it did so with passion and enthusiasm.

The Fishbourne Roman garden is firmly grounded in evidence, evidence that can take many shapes and forms. The garden’s creator used Roman letters, books, wall paintings, and mosaics, as well as what archaeologists have found, to plan out the garden and to find what plants, bushes and trees might have grown in it.

You can read more about Fishbourne in the book 3 in this series, Pax Romana.

Source A Fishbourne Palace

http://www.sussexpast.co.uk/property/site.php?site_id=11 See the top item in the Image Gallery (link at right) for a model of what the building was like. Note how close it is to the sea.
Historical sources

Textuals are mainly accounts, biographies, history text books, topic books, information books and historical novels and stories that flesh out Jane’s hi-stories.

Spatials are the charts, diagrams, drawings, maps and plans that give you a sense of place: where and how things happen. They help you follow the story, to see where armies march and ships sail, where and how people live.

Temporals give you a chronological framework or backbone to make sense of the mass of detail that the hi-stories contain. Temporals include retrographs, timelines and information sheets set out under headings in chronological order.

Documents are first-hand written or printed sources that bring the past to life through the eyes of those who were alive at the time of Jane’s hi-stories. They are among the most important raw materials that historians use to write history.

Visuals include both first-hand sources from the past and also pictures of what we think it looked like. Visuals help you see what the past might have been like and bring it to life. Visuals include modern artists’ reconstructions of historical scenes, cartoons, paintings, pictures in books, photographs of buildings, statues and monuments, prints, original paintings, photographs and video clips from films, TV programmes and documentaries.

by Jon Nichol

About this story

The Magic History of Roman Britain is built around the adventures of two children, Jane and Sam. Jane is a young witch who lives at 2, Aelfred Rd, Axchester. Sam is her friend. Axchester is a small town in the West of England. The Magic History of Roman Britain contains Jane’s hi-stories about what happened to her and Sam on their travels through time. Jane lives in our world, but magic means that she and Sam take part in some of the most exciting things that happened in Roman Britain.

Magic and the past. Magic is one of the most powerful tools that we can use to get inside the past in our imagination. It means that Jane and Sam can witness what went on, and that they can even take part in events like battles, feasts and wild animal hunts. Magic brings them face to face with people from worlds that have long since vanished. The magic that takes Sam and Jane into the past also helps us mentally to travel with them and suspend belief, just like when we read a novel or watch a film. Jane’s and Sam’s journeys are voyages of the imagination that we can share.

I have tried not to use magic as a cheap trick to get Jane and Sam out of trouble, although sometimes it is the only way they can escape danger! Most of the time Jane uses her skill and brains to avoid disaster and solve the problems she faces with Sam and their friends. Sam also plays his part. Time and again he comes to Jane’s rescue.

The people in the book. It is normal to say that the characters in a book are not based on real people. This book is different – I have tried to show Sam, Jane and her family as they really are, or were, warts and all; for alas, Uncle John died in 1999. The animals and birds are based on real family pets: the dogs Leader and Boudicca, Cleo the cat and Cocky Pheasant.

Most of the people from the past that you will meet in The Magic History of Roman Britain also existed. As I was writing about them they often took on a life of their own. As such I should apologise to Lepidina and Cerialis, the main characters in the third book in this series, Pax Romana. As I wrote the book, Lepidina and her daughter Helena turned into serious serial shoppers, a case of reading the present into the past! Cerialis emerges as a hen-pecked husband whom Lepidina and Helena outwit, and who has to pay the bills. Lepidina and Cerialis sprang to life from the letters that they wrote or received when they lived at Vindolanda fort on Hadrian’s Wall. Their letters had amazingly, miraculously, survived for almost 2000 years, buried in water-logged, peaty soil.

Source B Vindolanda letter showing Cerialis’ and Lepidina’s names:

http://vindolanda.csad.ox.ac.uk/4DLink2/4DACTION/WebRequestTablet?thisLeafNum=1&searchTerm=291-294&searchType=number&searchField=TVII&thisListPosition=1&displayImage=1&displayLatin=1&displayEnglish=1

See the picture of the letter top left, and the English translation top right.

This is what one of the Vindolanda letters says.

Claudia Severa to her Lepidina greetings

On 11 September, sister, for the day of the celebration of my birthday, I give you a warm invitation to make sure that you come to us, to make the day more enjoyable for me by your arrival, if you are present.

Give my greetings to your Cerialis, my Aelius and my little son.

Timeline: Roman Britain 55 BC to 410 AD

BC

55
Julius Caesar's first invasion of Britain.

54
Julius Caesar's second invasion of Britain.

53
Roman influence increases in Britain from 53 BC onwards mainly as a result of trade between southern Britain and the Roman empire.

AD
43 Roman army lands at Richborough (Kent) for a full-scale invasion of the island.

51 The Romans capture the last British leader fighting them, Caratacus, and take him to Rome where they kill him.

61 Boudicca, queen of the Iceni, lead uprising against the Romans, but is defeated and killed.

c.75 The Roman conquest of Britain south of Caledonia [Scotland] is complete.

c.100 Pax Romana begins: lasts for 250 years

122 Hadrian's Wall built along the northern frontier of the Roman province of Britannia.

c. 200 Christianity spreads across Roman Britain.

c. 300 The Romans build the Saxon Shore coastal forts in the south and east of Britain to keep Britain safe from raiders.

303 Emperor Diocletian persecutes Christians.

306 Constantine (later to be known as ‘the Great’) is proclaimed Emperor at Eboracum [York].

311 Persecution of Christians in the Roman Empire ends.

313 Christianity legal throughout the empire.

360's Picts [Scottish] and Scots [Irish] begin attacks on Britain.

369 Roman armies drive the Picts and Scots out of Roman Britain for thirty years.

397 The Romans beat off new attacks by Picts, Irish and Saxons.

c. 400 One of the two British legions leaves Britain to defend Rome against Alaric and the Visigoths. It does not return.

408 The second Roman legion leaves Britain to defend Rome. Picts, Scots and Saxons invade defenceless Britain.

410 The Goths, under Alaric, sack Rome.

Collapse of the Roman Empire in western Europe.

WHO AND WHERE: PEOPLE AND PLACES

The family

Boudicca: a female Tibetan spaniel. Fierce and unkind to Leader.

Leader: a second Tibetan spaniel: a friendly, furry and totally useless mutt whom Boudicca terrorises.

Cleo: the Tortoiseshell cat, nice to look at. Eats mice and shrews.

Cocky Pheasant: peanut-eating tame bird who lives in the garden and keeps the cats in order.

Jane: a junior witch, living at 2 Aelfred Rd. Feisty.

Sam: Jane’s friend, whose parents are Norwegian.

Mum: looks after the family and its animals at 2 Aelfred Rd.

Dad: Goes fishing, drinks wine, and puts in the odd unhelpful appearance.

Rose: Jane’s long-suffering elder sister.

Great Gran: a famous witch.

Uncle John: a great wizard and storyteller.

Invasion, Celtic Britain and Caesar
Britannia: cold, wet and windy island off shore of Gaul [modern Britain].

Julius Caesar: great Roman general. Conquered Gaul and slaughtered a million Gauls in the process. Invaded Britain in 55 and 54 BC.

Caradoc: a Celtic tribal chief.

Dylan: son of Caradoc.

Emma: daughter of Caradoc.

Gaul: a newly conquered province of Rome [modern France].

Maximus: Roman engineer in charge of Caesar’s catapults, crossbows [ballistae] and siege towers.

The Magic History of Britain: Notes © Jon Nichol 2006
page 1
The Magic History of Britain: Notes © Jon Nichol 2006
page 2

