	Hadrian’s wall

Getting information on selected web sites
[image: image1.jpg]

Choose 2 activities among the 5 exercises proposed

	[image: image2.jpg]

1) “About Scotland” : http://www.aboutscotland.com/hadrian/index.html
	· When did the Roman occupation begin in Britain ? Who headed the 1st conquest?

· By 79 BC, who was the roman emperor ?

· What country did he decide to incorporate into the roman empire ?

· Who was Julius Agricola ? What did he do in Scotland ? Who was Calgacus ?

· What was the result of the battle between the roman army and the Caledonians?

· At the beginning of the 2nd century, who was the new emperor ? What was his territorial strategy for the empire ?

· What did the emperor decide in 117 BC ? Why ?

· Locate Hadrian’s wall on the map below

	[image: image3.png]

· What are the reasons for the building of the wall by the roman legionaries ?
· What was the benefit for local people ?
· What was the material used for the building ?
· What was built along the wall at regular intervals ?

· What were the large forts made for ?

· Why is Chester’s roman site so interesting nowadays ?

· What kind of remains can be seen on the archeological site ?

· How many places of archeological interest can you visit along the wall ?

2) Frontiers of the roman empire – UNESCO : http://whc.unesco.org/en/list/430/
· Among the places where the Roman limes was located, what is Hadrian’s wall a striking example of ?
· Is it the northwestern-most limes of Roman occupation in Britain?
· Where, when and why was this northwestern-most one built ?
Reading further into the United kingdom paragraph …

· What were the primary tasks of the Antonine wall ?

· When and why was it abandoned by the roman troops ?

· Why has its deterioration been quicker and greater than Hadrian’s wall ?

· What was the new use of the stone during the periods that followed ?
Looking at the video (copied on the local network)

· Which coasts and seas correspond to its extremities ?

· What was its length, height and thickness ?

· What was built on the wall every 1.5 km ?

· How many soldiers stood there ?

· How many soldiers lived in Vindolanda settlement fort ?

· What did the archeological excavations reveal ?

· Was the soldiers life only occupied in fighting and battles ?

· What do the objects found in the excavation reveal about their human life and their contacts with local people ?

· What do the inscriptions from wooden pieces reveal in particular about the soldiers ?

· Finally, Justify the title of the video ?

3) BBC schools – primary history : http://www.bbc.co.uk/schools/primaryhistory/romans/
In the website, choose the “Roman defense of Britain”

· Why did Hadrian build his wall ?

· When did Hadrian order the building of the wall ?

· What countries dii it separate ?

· What are Wallsend and Bowness ?

· What is the name of the other wall built further north ?

· With whom did Emperor Septimius Severus have to fight in Britain ?

· What does it mean about the Scottish people ?
· Why did the romans build roads ?

· Look at the photos

· In what style of house did the Roman commander live in Housteads (Hadrian’ wall) ? what does it show about the Roman influence ?

· What were mile castles built for ? how many of them were built along Hadrian’s wall ?

· What does the text of the letter written on a piece of wood, let us know about the Roman soldiers’ way of living ?

· What do we learn about Septimius Severus ?

· Look at the timeline

· When did the Roman rule end in Britain ?

· Build your own timeline selecting the 4 main dates : birth of Rome - Roman in Britain – end of Empire

	

4) BBC history – Romans in Britain

http://www.bbc.co.uk/history/ancient/romans/questions_01.shtml#three

Read the paragraph and explain in a few sentences the elements that prove the rather good integration and assimilation of Roman Soldiers in the British population.

5) BBC news : 13 march 2010 : Volunteers illuminate Hadrian's Wall 'line of light'

http://news.bbc.co.uk/2/hi/8565759.stm

Read and look at the Article and video

What does the article report ?

Where are the volunteers from ?

What was the reason for this event ?
1

