

Scheda 1

I. COMPLETA LA TABELLA CON I DISEGNI, POI RISPONDI ALLE DOMANDE.

<p>CHOPPER</p>	<p>Com'è fatto?</p> <p><input type="checkbox"/> È un ciottolo scheggiato su un solo lato.</p> <p><input type="checkbox"/> È una pietra a forma di mandorla.</p> <p><input type="checkbox"/> È un osso.</p>	<p>A che cosa serviva?</p> <p><input type="checkbox"/> Per tagliare la carne.</p> <p><input type="checkbox"/> Per fabbricare altri utensili.</p> <p><input type="checkbox"/> Per accendere il fuoco.</p> <p><input type="checkbox"/> Per comunicare.</p> <p>(due risposte sono giuste)</p>
<p>AMIGDALA</p>	<p>Com'è fatta?</p> <p><input type="checkbox"/> A forma di mandorla.</p> <p><input type="checkbox"/> A forma di nocciola.</p> <p>Che cosa ha di diverso dal chopper?</p> <p><input type="checkbox"/> È scheggiata su entrambi i lati, mentre il chopper su un lato solo.</p> <p><input type="checkbox"/> È un utensile d'osso, mentre il chopper è un ciottolo.</p>	<p>A che cosa serviva?</p> <p><input type="checkbox"/> Per cacciare gli animali.</p> <p><input type="checkbox"/> Per tagliare e lavorare le pelli e altri materiali.</p> <p><input type="checkbox"/> Come strumento musicale.</p> <p><input type="checkbox"/> Per coltivare i terreni.</p> <p>(due risposte sono giuste)</p>
<p>RESTI OSSEI</p>	<p>Qual è la loro origine?</p> <p><input type="checkbox"/> Resti animali.</p> <p><input type="checkbox"/> Pietra lavorata.</p> <p><input type="checkbox"/> Dagli alberi.</p>	<p>Dallo studio delle ossa, che cosa è possibile dedurre?</p> <p><input type="checkbox"/> Che le capacità dell'uomo di lavorare, modificare, adattare con diverse tecniche nuovi materiali si erano evolute.</p> <p><input type="checkbox"/> Che l'uomo mangiava più carne.</p> <p><input type="checkbox"/> Che era un abile cacciatore.</p>

2. OSSERVA I DISEGNI DELLA TABELLA E INDICA CON UNA CROCETTA SE SONO FONTI...

- materiali
 iconografiche
 scritte
 orali

Scheda 2

I. LEGGI IL BRANO E DEI NOMI EVIDENZIATI PRENDI IN CONSIDERAZIONE SOLO I LUOGHI CHE I PRIMI UOMINI HANNO COLONIZZATO.

Un gruppo diretto a Est raggiunse l'**Australia** circa 40000 anni fa; un gruppo diretto a Nord si suddivise per espandersi in **Asia** e in **Europa**.

Dall'**Asia** alcuni gruppi raggiunsero il **Pacifico** e il **Giappone**, altri si stabilirono in **Siberia** e da qui, attraverso lo stretto di **Bering** raggiunsero l'**America**.

La colonizzazione dei nuovi continenti si è rivelata difficile, se non ostile, in particolare dal punto di vista climatico.

Il Paleolitico fu un'epoca di grandi glaciazioni, alternate a periodi più caldi.

Le continue difficoltà devono aver aguzzato l'ingegno e stimolato l'uomo del Paleolitico nella continua scoperta di tecniche di sopravvivenza.

In quest'epoca l'essere umano fece infatti enormi passi sulla strada dello sviluppo culturale, testimoniata dal **continuo perfezionamento delle tecniche di costruzione degli utensili**.

Seguendo i ritrovamenti di questi utensili si sono potuti ricostruire gli spostamenti degli uomini del Paleolitico in **Francia**, in **Germania**, in **Slovacchia** e in **Italia**.

Il persistere di enormi ghiacciai offrì all'uomo del Paleolitico l'opportunità di poter utilizzare la terraferma per i suoi spostamenti.

Fu infatti per il basso livello dei mari di tutto il mondo che fu possibile la colonizzazione delle **Americhe** attraverso l'**Alaska**, ancora unita alla **Siberia**.

2. INDIVIDUA E COLORA I LUOGHI COLONIZZATI DALL'UOMO DEL PALEOLITICO (AIUTANDOTI CON IL BRANO LETTO PRECEDENTEMENTE).

