

Valle d'Aosta

Per approfondire...

- 1 - Leggi il testo e poi inserisci in tabella le parole in patois.

La Valle d'Aosta è una regione bilingue.

La lingua originale dei valdostani è il francese, lingua a cui gli abitanti della regione tengono in modo particolare. L'italiano fu introdotto solo a partire dal 1861, ma il francese è rimasto sempre la lingua parlata e scritta dalla grande maggioranza della popolazione e oggi, con l'italiano, è una delle due lingue ufficiali della regione, insegnata anche nelle scuole.

In realtà, la lingua usata quotidianamente è il patois, un dialetto franco-provenzale, che unisce cioè parole del francese e del provenzale.

soloi
vert

tchet
rós

trés
zièl

man
lévro

italiano	francese	patois
gatto	chat	
mano	main	
verde	vert	
sole	soleil	
cielo	ciel	
tre	trois	
rosso	rouge	
libro	livre	

- 2 - Una delle grandi attrazioni turistiche della Valle d'Aosta è costituita dai suoi castelli. Osserva la cartina e trova i nomi dei più famosi.

Temi di ricerca

- La Valle d'Aosta è la regione più piccola d'Italia, il suo territorio è completamente montuoso, ma i suoi abitanti hanno un reddito pro-capite tra i più alti d'Italia. Ricerca le principali fonti di ricchezza della regione.

Piemonte

Per approfondire...

- 1 - Leggi il testo e poi realizza la cartina delle zone di produzione del riso e dell'uva da vino.

Il Piemonte è storicamente una delle regioni più industrializzate d'Italia.

Tuttavia, anche l'agricoltura ha una grande importanza economica e culturale, in particolare per merito di due coltivazioni tipiche: il riso e l'uva da vino.

Il riso viene coltivato nella zona compresa tra il Po e Novara, e ha come principale luogo di produzione Vercelli. In questa ampia zona cresce circa il 60% del riso italiano.

La vite viene invece coltivata a sud del Po, nella zona compresa tra il fiume e le colline delle Langhe e del Monferrato.

In realtà, la produzione vinicola del Piemonte non è tra le principali d'Italia per quantità, ma è famosa per la sua qualità, con vini come il Barbera, il Dolcetto d'Asti, il Barbaresco e il Barolo.

Inoltre, negli ultimi anni ha assunto un'importanza internazionale anche la produzione dello Spumante d'Asti.

Temi di ricerca

- In Piemonte si trovano tre importanti parchi naturali: il Parco Nazionale del Gran Paradiso (il più antico d'Italia, condiviso con la Valle d'Aosta), il Parco Nazionale della Val Grande e il Parco naturale del Ticino. Svolgi una ricerca per individuare dove si trovano e quali sono le caratteristiche paesaggistiche principali di ciascuno dei tre.

Per approfondire...

1 - Leggi il testo e poi rispondi alle domande.

La Liguria presenta una forma molto caratteristica, a mezzaluna, che segna il passaggio dall'Italia peninsulare all'Italia continentale.

Essa è in pratica una lunga e sottile striscia di terra a ridosso della costa. Il suo territorio è composto per il 65% da montagne e per il restante 35% da colline. Risulta del tutto priva di pianure.

Nonostante ciò, la regione ha una densità di popolazione piuttosto alta: 299 abitanti per kmq; ma il dato è ancora più significativo se si pensa che quasi il 90% della popolazione abita lungo la costa, dove si trovano i principali centri urbani.

Gran parte della Liguria risulta in realtà semispopolata, anche a causa dell'abbandono progressivo delle montagne avvenuto negli ultimi decenni. Uno degli effetti di questo spopolamento sono i cosiddetti "paesi morti", cioè paesi abbandonati dai loro abitanti, emigrati verso la costa.

Un altro effetto della particolare conformazione della Liguria è la singolare distribuzione delle vie di comunicazione, che si limitano a seguire l'andamento di una sola via che percorre la costa e che ricalca il percorso della Via Aurelia, l'antica strada romana. Lungo questo tracciato, corrono parallele autostrada e ferrovia.

Com'è distribuita la popolazione in Liguria?

.....

Dove si trovano i principali centri urbani?

.....

Cosa sono i "paesi morti"?

.....

Come si distribuiscono le grandi vie di comunicazione?

.....

Temi di ricerca

- Nonostante il territorio ligure sia privo di pianure e perciò poco adatto alle coltivazioni, la Liguria è la maggior produttrice di fiori in Italia ed è specializzata nella produzione di primizie stagionali. Come si è riusciti a raggiungere comunque questo primato? Quali fattori naturali lo hanno favorito?

Lombardia

Per approfondire...

1 - Leggi il testo e poi completa le spiegazioni.

Milano è il principale centro economico d'Italia.

Tra gli innumerevoli settori produttivi che hanno sede in questa città, ce n'è uno che unisce produzione economica, creatività e cultura: quello dell'abbigliamento. Milano è infatti una delle capitali mondiali della moda e ospita alcuni tra i più prestigiosi marchi di moda italiani, famosi in tutto il mondo.

Si tratta di un primato importante. In primo luogo perché il settore dell'abbigliamento ha un peso economico fondamentale per l'Italia, in secondo luogo perché è un veicolo del gusto e della creatività italiana, che porta con sé l'amore per il bello che caratterizza la nostra cultura sin dal tempo di Roma.

Per queste ragioni, durante le sfilate di moda, Milano diventa un richiamo per tanti operatori che lavorano in questo settore.

La moda riveste una grande importanza per l'economia italiana, perché

.....
.....
.....

La moda è un veicolo della creatività italiana, cioè

.....
.....
.....

La moda riflette anche la cultura italiana caratterizzata da

.....
.....
.....

Temi di ricerca

- La Valcamonica è una zona di grande interesse storico e archeologico. Vi si trovano infatti le preziose incisioni rupestri di un popolo che abitava la nostra penisola: i Camuni. Chi erano? A quale periodo risalgono? Cosa rappresentano le loro raffigurazioni? Svolgi una ricerca approfondendo gli spunti suggeriti.

Per approfondire...

- 1 - Leggi il testo e colora nella cartina le zone storiche dell'Emilia e della Romagna. Poi scrivi nella tabella i nomi dei centri principali di ciascuna.

Il nome della regione è composto da due termini: Emilia e Romagna. Si tratta di due nomi di origine storica, che risalgono alla dominazione romana.

Emilia è il nome della strada romana - la Via Emilia appunto - che attraversava la regione collegando Rimini e Piacenza. La fece costruire il console Marco Emilio Lepido nel 187 a.C. e tuttora costituisce l'asse viario principale della regione.

Romagna proviene invece dal nome "Romània", che significa "terra dei Romani". Era il cosiddetto "Esarcato", il territorio che alla caduta dell'Impero Romano d'Occidente restò sotto il dominio dei Bizantini, che qui mantennero leggi, tradizioni, lingua e cultura romani.

centri dell'Emilia	centri della Romagna

Temi di ricerca

- Una delle principali caratteristiche culturali della regione è legata alla tradizione alimentare. Svolgi una ricerca sui prodotti e sui piatti tipici dell'Emilia Romagna.

Veneto

Per approfondire...

- 1 - Leggi il testo e poi completa la tabella inserendo al posto esatto i nomi delle località del Veneto che offrono attrazioni turistiche.

Il Veneto è tra le regioni italiane che presentano la maggior varietà di attrazioni turistiche: marine, montane, ambientali, artistiche, storiche, religiose, termali e di svago.

Nella regione si trovano alcune delle città d'arte più famose del mondo, come Venezia, Verona, Padova, Vicenza e Treviso. Padova è anche una delle grandi mete del turismo religioso, con la Basilica e la tomba di Sant'Antonio. Un'altra importante meta del turismo religioso è il Santuario della Madonna sul Monte Berico. Vi sono poi importanti centri storici minori, come Montagnana, Este e Marostica, che ospita la famosa partita a scacchi con "pedine" umane.

Dal punto di vista ambientale, il Veneto ha zone di grande pregio come le foci del Po, il Lido e la Laguna di Venezia.

Lungo la costa adriatica sorgono importanti stazioni balneari, quali Eraclea, Bibione, Caorle, lesolo e Sottomarina.

Chi ama la montagna può invece godere della bellezza delle Dolomiti in celebri località invernali e turistiche come Cortina d'Ampezzo, Pieve di Cadore, Alleghe, Sappada; oppure Asiago con il celebre Altopiano.

La zona dei Colli Euganei è famosa per le cure termali, nelle località di Abano, Montegrotto e nella cittadina di Recoaro Terme; mentre sulle rive del lago di Garda, nei pressi di Peschiera, sorge il parco di divertimenti più grande e famoso d'Italia.

mare	
montagna	
arte	
storia	
religione	
ambiente	
terme	
svago	

Temi di ricerca

- Venezia è sede di due grandi manifestazioni artistiche di importanza internazionale: la Mostra del Cinema e la Biennale d'Arte. Fai una ricerca per sapere che cosa sono e come, quando e dove si svolgono questi eventi.

Per approfondire...

1 - Leggi il testo e poi completa le spiegazioni.

Il Carso è un altopiano che appartiene solo nella parte occidentale all'Italia e al Friuli Venezia Giulia. Si tratta di una zona ambientale molto particolare e preziosa.

Esso scende dalle Alpi Giulie fino all'Adriatico, tra il fiume Isonzo e il golfo del Quarnero.

Il suolo del Carso è di origine calcarea e le acque che lo attraversano, per un processo chimico, lo erodono e scompaiono in profondità, creando fiumi, laghi e grotte sotterranee, per una lunghezza di centinaia di chilometri.

Si creano così due ambienti, uno superficiale e uno sotterraneo.

In superficie si trovano due zone distinte.

Il Carso triestino è ricco di vegetazione: arbusti e cespugli di rovo, biancospino e sommacco, boscaglie di basse querce, pini neri e rari faggi e abeti. Il suolo è caratterizzato da profonde voragini (foibe) e avvallamenti circolari (doline).

Il Carso di Monfalcone è brullo e quasi privo di alberi, con una serie di colline che superano di poco i 600 m.

Il sottosuolo è un intricato labirinto di corsi d'acqua e cavità più o meno grandi. Le numerose grotte sono incrostate di depositi calcarei: le famose stalattiti, che scendono dalla volta della grotta, e stalagmiti, che si alzano dal suolo.

L'ambiente del Carso triestino è

.....

.....

L'ambiente del Carso di Monfalcone è

.....

.....

Temi di ricerca

- Durante il secolo scorso, il confine orientale dell'Italia ha subito diversi cambiamenti. Ricerca dove passava e quali Stati confinavano con l'Italia nel 1915, dopo il 1918, dopo il 1954 e dopo il 1992.

Per approfondire...

- 1 - Completa la cartina con l'aiuto di una carta del Trentino Alto Adige, assegnando a ogni valle il nome corrispondente.

Il territorio del Trentino Alto Adige è completamente montuoso. Esso è costituito da una serie di valli, alcune delle quali molto famose per la loro bellezza e per la loro importanza turistica.

Val Lagarina • Valli Giudicarie • Val di Non • Val di Sole • Valle Aurina • Val Sugana
Valle Isarco • Val Pusteria • Val Venosta • Val Badia • Val di Fiemme

Temi di ricerca

- Uno dei prodotti tipici dell'agricoltura trentina sono le mele. Ricerca in quali zone vengono prodotte e le ragioni per le quali questa produzione è così rinomata.

Per approfondire...

La Toscana è una delle regioni italiane che presenta i maggiori e più vari motivi di interesse turistico.

1 - Associa a ogni definizione la descrizione corrispondente.

**TOSCANA
ETRUSCA**

È la Toscana delle zone di grande pregio ambientale, come la Maremma e il Monte Amiata. Molte di queste zone sono protette e salvaguardate.

**TOSCANA
MEDIEVALE**

È la Toscana dei grandi stabilimenti balneari, che sorgono in Versilia, zona di grande richiamo mondano.

**TOSCANA
RINASCIMENTALE**

È la Toscana delle grandi città d'arte come Firenze e dei piccoli centri come Pienza, impreziositi da gioielli artistici rinascimentali, per i quali la regione è famosa nel mondo.

**TOSCANA
BALNEARE**

È la Toscana dei grandi e piccoli centri medievali, quasi sempre perfettamente conservati, che custodiscono preziosi palazzi, monumenti e opere d'arte; in essi si respira l'aria del tempo antico, anche grazie a celebri manifestazioni come il Palio di Siena o la Giostra del Saracino di Arezzo.

**TOSCANA
COLLINARE**

È la Toscana dei centri di origine etrusca, come Volterra, Chiusi, Arezzo, che custodiscono reperti e necropoli che testimoniano la vita e la cultura dell'antico popolo.

**TOSCANA
NATURALISTICA**

È la Toscana dei grandi e suggestivi paesaggi rurali e collinari, ricchi di vigneti e uliveti. Qui è possibile trovare molti agriturismi che permettono di godere al meglio di queste località.

Temi di ricerca

- Una delle più celebri manifestazioni culturali e storiche italiane è il Palio di Siena, una festa profondamente sentita e vissuta dalla città. In che cosa consiste la manifestazione? Chi coinvolge? La città è suddivisa in 17 contrade: che cosa sono e qual è il nome di ciascuna di esse? Quali sono i loro simboli e i loro colori? Svolgi una ricerca su questo tema.

Per approfondire...

- 1 - Leggi il testo e poi scrivi nella tabella quali luoghi attuali sono legati al culto dei più importanti santi umbri.

L'Umbria è una regione dove sono nati molti santi ed è meta di un importantissimo turismo religioso, favorito anche dal fascino mistico del suo paesaggio.

Sono quattro i grandi santi dell'Umbria.

San Francesco, oggi patrono d'Italia, visse tra la fine del 1100 e l'inizio del 1200. Era figlio di un agiato mercante di Assisi, ma rinunciò alle ricchezze paterne per una vita di povertà, umiltà, preghiera e predicazione. Attorno a lui nacque una comunità di religiosi, che diede origine all'ordine dei Francescani.

San Benedetto nacque a Norcia nel 480 d.C. Preoccupato e addolorato per la decadenza della vita religiosa dopo la fine dell'Impero Romano, si ritirò in eremitaggio e fondò diverse comunità di monaci, organizzate secondo una Regola molto severa e precisa di lavoro e preghiera. Queste comunità salvarono la cultura classica e cristiana nel difficile periodo delle invasioni barbariche, conservandola e tramandandola.

Santa Chiara nacque ad Assisi alla fine del 1100. Seguendo l'esempio e i consigli di San Francesco, organizzò varie comunità di monache dedite alla preghiera e alla contemplazione. Il suo esempio fece sì che queste comunità, in seguito chiamate Clarisse, si espandessero sempre di più e acquisissero grande importanza per la vita religiosa.

Santa Rita nacque alla fine del 1300 nei pressi di Cascia. Sposata per volere del padre, si adoperò per pacificare le fazioni in lotta per il controllo della sua città. Dopo l'omicidio del marito e la morte dei due figli, si ritirò in convento e per quarant'anni compì opere di misericordia e di amore verso Dio e il prossimo.

santo	luogo

Temi di ricerca

- L'Umbria è famosa per due grandi manifestazioni artistiche che si svolgono durante l'estate: il Festival dei Due Mondi e Umbria Jazz. Di che manifestazioni si tratta? Dove si svolgono?

Per approfondire...

- 1 - Leggi il testo e poi colora nella cartina le zone descritte.

Le Marche presentano notevoli motivi di interesse ambientale, per la cura e l'attenzione poste nella gestione dei parchi naturali.

Le aree più interessanti sono quattro.

Il Parco Naturale dei Monti Sibillini, a sud della regione, che sorge intorno all'alta catena montuosa omonima, è dedicato alla salvaguardia di un ambiente unico, in cui la presenza umana si fonde alla perfezione con la magia di luoghi naturali misteriosi e incantati. Nel parco sono presenti oltre 1800 specie di flora diverse, alcune delle quali molto rare e preziose, come la stella alpina dell'Appennino. Inoltre sono protette numerose specie animali: mammiferi, rettili e volatili.

Molto suggestiva è la zona del Monte Conero, un promontorio ricco di vegetazione, con spiagge raggiungibili solo via mare.

Le Grotte di Frasassi sono molto famose, perché costituiscono il più grande complesso di grotte sotterranee conosciuto e visitabile in Italia.

La Gola del Furlo è una zona dai panorami selvaggi e mozzafiato, creati dall'erosione del fiume Candigliano e famosi già nell'antichità.

Temi di ricerca

- Le Marche sono una regione ricca di testimonianze storiche e artistiche di grande valore. La città di Urbino è stata dichiarata dall'UNESCO "patrimonio storico dell'umanità". Fai una ricerca per conoscere le ragioni di tale titolo.
- Una produzione tipica delle Marche è quella degli strumenti musicali. In particolare, la cittadina di Castelfidardo è considerata la capitale mondiale per la fabbricazione di uno strumento musicale. Fai una ricerca per scoprire di quale strumento si tratta e come nacque questa tradizione.

Per approfondire...

- 1 - Leggi il testo e segna con una crocetta la conclusione esatta.

La densità di popolazione del Lazio è tra le più alte d'Italia; tuttavia osservando i dati delle varie province, notiamo che esse hanno una densità piuttosto bassa e che solo la provincia di Roma ha un valore eccezionalmente alto: 719 abitanti per kmq! In effetti, oltre il 70% della popolazione del Lazio abita nella sola provincia di Roma.

La concentrazione della popolazione nella città e nella provincia di Roma è dovuta

- al fatto che Roma è una bellissima città
- al fatto che, essendo la capitale d'Italia, Roma è sede di moltissimi enti, ministeri, istituzioni pubbliche e attività legate al turismo, alla cultura e all'informazione
- al fatto che la campagna laziale non è molto fertile

L'importanza economica di Roma è dovuta al settore

- primario
- secondario
- terziario

- 2 - Realizza la cartina della densità di popolazione delle province del Lazio.

fino a 200 ab/kmq = giallo
da 201 a 400 ab/kmq = arancione
oltre 400 ab/kmq = rosso

Viterbo = 81 ab/kmq
Rieti = 55 ab/kmq
Roma = 719 ab/kmq
Latina = 228 ab/kmq
Frosinone = 152 ab/kmq

Temi di ricerca

- Roma è la città più ricca al mondo di reperti archeologici e monumenti storici. Trova i principali monumenti di epoca romana e medievale.

Per approfondire...

- 1 - Leggi il testo e poi scrivi nella tabella le bellezze artistiche e naturali dell'Abruzzo.

Anche in Abruzzo il turismo sta diventando una delle attività economiche principali. I motivi di interesse sono legati all'ambiente e alle bellezze marine e montane. Il turismo balneare si concentra attorno alle cittadine di Roseto degli Abruzzi, Giulianova, Alba Adriatica, Silvi Marina e Francavilla a Mare. Il turismo montano, invece, praticato soprattutto nelle stagioni più calde, ha come mete le località intorno al Gran Sasso, come Campo Imperatore. I grandi parchi naturali del Gran Sasso e della Maiella sono interessati dal turismo ambientale. L'attenzione all'ambiente è particolarmente sentita in Abruzzo: un terzo del territorio abruzzese è infatti vincolato per la protezione della natura. In questi territori si cerca di salvaguardare specie animali in via di estinzione come l'orso marsicano, il camoscio d'Abruzzo e il lupo. Dal punto di vista artistico, la città più importante è L'Aquila, con la chiesa romanica di Santa Maria, il castello spagnolo e la caratteristica fontana delle 99 cannelle.

località	tipo di bellezze

Temi di ricerca

- La Piana del Fucino è un'ampia conca molto fertile, incastonata nell'Appennino Abruzzese. Quali sono le sue origini e le sue caratteristiche? Nella regione ci sono altre due conche simili: quali?
- L'attività tradizionale delle montagne abruzzesi era la pastorizia. Viene ancora praticata? Che cosa si allevava? Che cos'erano i tratturi?

Per approfondire...

1 - Leggi il testo e rispondi alle domande.

Il Molise ha una densità di popolazione tra le più basse d'Italia, soprattutto a causa della grande emigrazione che, per tutto il Novecento, ha colpito la regione e che si è arrestata solo negli ultimi anni.

Le ragioni dell'emigrazione dal Molise sono da ricercare nella povertà della terra, che non offre grandi possibilità di lavoro e di sviluppo economico. Infatti, ancora oggi, il Molise è una delle regioni economicamente più povere d'Italia.

Di particolare interesse è la diffusione della popolazione nella regione. Fino a qualche anno fa, gli abitanti del Molise erano concentrati soprattutto nelle zone collinari interne, piuttosto che lungo la costa.

Negli ultimi anni però, si è verificata un'inversione di tendenza, perché il grande sviluppo del turismo costiero ha favorito lo spostamento della popolazione verso la costa, dove si aprono nuove possibilità di lavoro.

Com'è la densità di popolazione del Molise?

A che cosa è dovuta?

Dove si concentrava storicamente la popolazione?

Quale fenomeno si sta invece verificando negli ultimi anni?

A che cosa è dovuto?

Temi di ricerca

- Nelle vicinanze di Isernia, si è rinvenuto il più antico insediamento paleolitico d'Italia. Fai una ricerca per saperne di più, per capire come si è deciso di valorizzare questa scoperta.
- I Romani chiamavano Sanniti gli antichi abitanti del Molise. Che caratteristiche aveva quella popolazione? Quali tracce sono rimaste?

Per approfondire...

- 1 - Leggi il testo e poi rispondi alle domande.

Il Vesuvio è uno dei quattro vulcani attivi in Italia. Sorge in prossimità del mare, isolato dall'Appennino Campano e da tutti gli altri rilievi della regione.

È alto 1270 m e culmina con due cime: il Monte Somma e il Gran Cono. Nella zona circostante il vulcano si aprono numerose spaccature nel terreno, dette fumarole, dalle quali fuoriescono emissioni di vapore acqueo e gas maleodoranti.

Le pendici del Vesuvio sono fittamente popolate e coltivate, sia per la bellezza dei luoghi, sia per la fertilità del terreno, dovuta alle ceneri vulcaniche.

La prima eruzione del Vesuvio di cui si ha testimonianza, è quella del 79 d.C., che distrusse le città romane di Pompei, Ercolano e Stabia.

Nel corso dei secoli successivi si sono verificate altre quaranta eruzioni, l'ultima delle quali è avvenuta nel 1944.

Da allora, il Vesuvio sembra addormentato e ha perso il suo caratteristico pennacchio di fumo.

Quanto è alto il Vesuvio?

Cosa sono le fumarole?

Cosa avvenne nel 79 d.C.?

Quando avvenne l'ultima eruzione?

- 2 - Leggi il testo e poi realizza con un foglio di carta da lucido una cartina della Campania, evidenziando la zona dei Campi Flegrei.

In Campania, a nord di Napoli, si trova una zona di interesse ambientale unica: i Campi Flegrei. 35000 anni fa, in questi luoghi si innalzava un vulcano che poi è collassato.

Nel territorio che esso occupava è rimasta una depressione nel terreno caratterizzata dalla presenza di numerosi crateri, ancora oggi in attività.

Vi sono infatti acque termali e zone in cui si verifica il caratteristico fenomeno del bradisismo: il sollevamento e abbassamento periodico del suolo, lento e impercettibile, particolarmente evidente lungo la costa, che arretra o avanza a seconda della fase del fenomeno.

Per approfondire...

1 - Leggi il testo e poi rispondi alle domande.

In Puglia si trovano due zone di grande suggestione e importanza ambientale: le isole Tremiti e il promontorio del Gargano.

Le isole Tremiti sono un gruppo di isole, isolotti e scogli, a nord della regione, nel Mare Adriatico.

L'ambiente naturale è costituito da una ricchissima e varia vegetazione spontanea, tra cui si trovano specie piuttosto rare e preziose, come il pino d'aleppo. Questa vegetazione forma la tipica macchia mediterranea, naturalmente favorita dall'ambiente marino che la circonda.

Il Gargano presenta invece un ambiente unico, anche grazie al particolare clima che lo caratterizza, piuttosto freddo e piovoso, a causa dell'altitudine della zona.

Un tempo, tutto il Gargano era coperto da un'unica immensa foresta: la Foresta Umbra (cioè ombrosa), che ora copre solo il 15% circa del territorio. Essa è ricca di specie vegetali, sia arboree – come il faggio, il tasso, la quercia, il leccio e il cerro – sia del sottobosco – come le felci e i muschi – sia una straordinaria varietà di essenze floreali.

La zona del Gargano è protetta da un Parco Nazionale che ne valorizza anche il ruolo turistico.

Com'è la vegetazione delle isole Tremiti?

.....

Che cosa la favorisce?

.....

Com'è la vegetazione del promontorio del Gargano?

.....

Che cosa la favorisce?

.....

Temi di ricerca

- Uno dei luoghi turistici più famosi della Puglia è Castel del Monte, dove si trova il castello fatto costruire da Federico II di Svevia. Chi era questo personaggio? A quale epoca storica appartiene? Perché questo castello è così noto e importante?
- In Puglia si trovano le famose Grotte di Castellana. Svolgi una ricerca in Internet per vedere alcune immagini e per conoscere meglio questo ambiente particolare.
- I trulli sono le tipiche abitazioni di una zona particolare della Puglia: quale? Come sono fatte queste abitazioni?

Per approfondire...

1 - Leggi il testo e poi rispondi alle domande.

Il maggior motivo di interesse culturale della Basilicata è dato dalla città vecchia di Matera, costruita con abitazioni scavate nella roccia: i famosi "sassi".

Inizialmente si trattava di piccole cavità che ospitavano gruppi di pastori. In seguito queste nicchie vennero ampliate per ricavare ambienti più ampi.

La scarsità di spazio fece sì che si iniziasse a scavare a strati superiori, tanto che il tetto di un'abitazione costituiva il pavimento di quella sovrastante, come una specie di gigantesco condominio scavato nella roccia!

Ora queste abitazioni sono state abbandonate, perché inadeguate e poco salutarie. Ma con una speciale legislazione si è iniziato un lavoro di salvaguardia e di recupero, tanto che sono stati dichiarati dall'UNESCO "patrimonio dell'umanità".

Che cosa sono i "sassi"?

Come sono strutturati?

Chi furono i loro primi abitanti?

Perché essi non sono più abitati?

Cosa si è fatto per salvarli?

2 - Leggi il testo e poi rispondi alle domande.

Il Parco del Pollino è una grande area protetta costituita da un massiccio montuoso in cui è possibile trovare una grande varietà di ambienti naturali e paesaggistici, caratterizzati da un equilibrio delicatissimo e unico.

Il suolo è di origine dolomitica, con profonde vallate, dirupi, gole carsiche, prati d'alta quota e boschi, nei quali cresce una pianta rarissima, il pino loricato, che è un "relietto" dell'ultima glaciazione, presente ormai in pochissimi esemplari.

Le caratteristiche del parco sono dovute anche alla sua particolare posizione, nel Mediterraneo, e alla sua altitudine, che fa sì che esso sia coperto di nevi per buona parte dell'anno.

Che cos'è il pino loricato?

Qual è la posizione geografica del Parco e che cos'ha di particolare?

.....

 Calabria

Per approfondire...

- ① - Leggi il testo e poi rispondi alle domande.

Una delle massime attrazioni turistiche e culturali della Calabria è costituita dai Bronzi di Riace. Si tratta di due grandi statue greche in bronzo, alte circa 2 metri ciascuna, custodite nel museo archeologico di Reggio Calabria. Non è ben chiaro cosa rappresentino: probabilmente due atleti o due guerrieri.

Esse risalgono al V secolo a.C. e furono forgiate molto probabilmente ad Atene e poi imbarcate per essere trasportate a Roma, a casa di un ricco patrizio. La nave che le trasportava fece però naufragio, a circa 300 metri dalla riva, e le statue finirono nella sabbia, a 8 metri di profondità.

Nel 1972 furono rinvenute casualmente e, dopo un lungo lavoro di restauro, furono esposte al pubblico.

La loro importanza artistica è enorme. Al di là della loro bellezza, si tratta di due statue greche originali e ciò ha permesso agli studiosi di conoscere il metodo con cui furono costruite e i metodi di lavorazione degli antichi artisti greci.

Le statue internamente sono cave, cioè vuote. La statua veniva realizzata in argilla e poi rivestita di cera e con un secondo strato di argilla. In quest'ultimo strato, venivano praticati dei fori dai quali si faceva colare il bronzo (a circa 1000°). Esso scioglieva la cera che fuoriusciva dai fori. Il bronzo occupava così lo spazio della cera, formando la statua.

Quando il bronzo si era raffreddato, si toglieva lo strato esterno di argilla, mentre quella che restava all'interno della statua, veniva tolta attraverso aperture non visibili, che nel caso dei Bronzi si trovano sotto i piedi.

La statua era cava, dunque, per alleggerirne il peso e permetterle di restare in equilibrio.

A quando risalgono i Bronzi di Riace?

.....

Cosa rappresentano?

.....

Dove si trovano?

.....

Illustra con quattro disegni come vennero costruiti.

Per approfondire...

- 1 - Leggi il testo e utilizzando la tabella, assegna a ogni civiltà un colore. Quindi colora sulla cartina di ogni civiltà i rispettivi centri, scrivendone il nome antico.

Grazie alla sua posizione geografica, la Sicilia è stata storicamente importante nello sviluppo delle grandi civiltà mediterranee. Greci, Fenici, Cartaginesi, Romani, Arabi, Normanni hanno occupato l'isola in epoche diverse, fondando città o lasciando in esse testimonianze architettoniche e culturali profonde.

	città greca	città fenicia	città romana	città araba
Palermo	Panormus	Panormus	Panormus	Balarm
Agrigento	Akragas		Agrigentum	Kerkent
Siracusa	Syrakousai		Syracusae	
Selinunte	Selinunte		Selinus	
Marsala		Lilybeo	Lilybaeum	Marsa Allah

Temi di ricerca

- La piana di Catania è una zona pianeggiante particolarmente fertile. Ricerca l'origine di questa pianura e le ragioni della sua fertilità.

Sardegna

Per approfondire...

- 1 - Leggi il testo e poi completa le frasi.

I nuraghi sono costruzioni caratteristiche della Sardegna.

Si tratta di torrioni cilindrici, costruiti in pietra a secco, cioè senza usare malte o altri materiali collanti. Essi potevano essere alti anche 18 metri e, al loro interno, avevano varie sale con il tetto a cupola.

I nuraghi avevano una funzione difensiva e furono costruiti a partire dal II millennio a.C. All'epoca delle invasioni cartaginesi, nei primi secoli del I millennio a.C., attorno a loro si svilupparono piccoli villaggi fortificati, con piccole case in pietra, sempre a forma circolare.

I nuraghi furono abitati sino all'epoca della conquista romana, ma in alcuni casi rimasero abitati sino al III secolo d.C. Il più importante insediamento è quello di Su Nuraxi, che è stato dichiarato dall'UNESCO "patrimonio dell'umanità".

I nuraghi sono edifici di forma
costruiti in

I nuraghi furono abitati dal al

Essi avevano una funzione

All'epoca delle invasioni dei attorno a loro sorsero

- 2 - Leggi il testo e, utilizzando la cartina muta della Sardegna, crea una carta tematica dei dialetti sardi.

Anche se può sembrare un lingua molto particolare, il sardo deriva direttamente dal latino, al quale molti termini sono assai più vicini che non all'italiano o ad altre lingue neolatine.

In realtà, la lingua sarda è formata da varie parlate diverse:

- Nuorese, parlato nel centro dell'isola e nel Goceano con centro a Nuoro;
- Gallurese, parlato nella parte nord-orientale della Sardegna;
- Sassarese, nella città di Sassari e adiacenze;
- Logudorese, parlato nel centro-settentrionale della Sardegna;
- Campidanese, nel sud dell'isola.

le regioni

Le bellezze artistiche italiane

Svolgi una ricerca per immagini, per trovare le foto delle bellezze artistiche e ambientali delle località riportate nella cartina.

Trova un'immagine tipica e significativa di ciascuna delle seguenti località:

Milano • Venezia • Verona • Genova • Firenze • Siena • Pisa
Roma • Assisi • Napoli • Agrigento • Palermo

Ritaglia la cartina qui riportata, e incollala su un foglio più grande.

Stampa, ritaglia e incolla al posto giusto le immagini che hai trovato.

