LA ORIENTACIÓN Y LA LOCALIZACIÓN DE PUNTOS GEOGRÁFICOS


NOMBRE:	CURSO:	FECHA:


La importancia que el nacimiento y la puesta del Sol han tenido en la historia y la cultura humanas, se ha manifestado como una constante que ha dejado múltiples ejemplos culturales y artísticos. La orientación en las sociedades primitivas y actuales es necesaria para una adecuada ubicación espacial y referencial. El descubrimiento de la oposición entre los hemisferios fue más tardío.

RESUELVE


1 Observa el dibujo, que representa el recorrido del Sol. Escribe el nombre de los puntos cardinales.


- 2 Los antiguos egipcios diferenciaban los espacios según el recorrido del Sol. Situaban las tumbas (la ciudad de los muertos) en la orilla por la que se ponía el Sol, y los palacios en la orilla por la que el Sol salía todas las mañanas. Completa con las palabras este y oeste.
 - Los antiguos egipcios construían las tumbas en la orilla ______
- 3 La civilización cristiana ha construido desde la Edad Media sus templos con la cabecera orientada hacia el lugar donde sale el Sol, de donde viene la luz, lugar hacia el que se debe «orientar» el creyente. ¿Hacia qué punto cardinal están orientadas las iglesias cristianas?

4 Responde.

- ¿Qué es un paralelo? ¿Cuáles son los más importantes? Cítalos de norte a sur.
- ¿Qué es un meridiano? ¿Cuál es el meridiano de referencia?
- ¿Qué es la longitud? ¿Cómo se expresa?
- ¿Qué es la latitud? ¿Cómo se expresa?
- 5 Observa el mapa del mundo.
 - ¿Qué puntos están situados en las siguientes coordenadas geográficas?
 - 34° S, 58° O: ____
 - 59° N, 10° E: ____.
 - 39° N, 116° E: ____


REFUERZO


LAS COORDENADAS GEOGRÁFICAS

NOMBRE:	CURSO:	FFCHA:
NOMBILE.	CONSO	1 LOTIA


Las coordenadas geográficas constituyen un sistema de referencia que permite conocer la posición de un lugar o una cosa sobre la superficie terrestre. Aunque a menudo pasan inadvertidas debido a su utilización cotidiana, su importancia es enorme. Por ello te proponemos que hagas el siguiente ejercicio con el objetivo de adquirir una mayor familiarización con estas útiles herramientas.

RESUELVE

- Con la ayuda de un compás traza una circunferencia como si fuera el globo terráqueo y dibuja una línea horizontal que pase por su mitad. A continuación, señala otros paralelos que conozcas y pon nombre a todos ellos.
- 2 Escribe dentro de cada franja delimitada por esas líneas los nombres de algunos lugares geográficos que conozcas y que se hallen en su interior.
- 3 ¿Qué otras líneas necesitarías pintar para obtener un sistema de coordenadas? ¿Cuáles expresan la latitud y cuáles la longitud?
- 4 Explica qué utilidad tiene el sistema de paralelos y meridianos.
- 5 Contesta a las siguientes preguntas en tu cuaderno.
 - ¿Por qué los paralelos reciben esa denominación? ¿A qué son paralelas estas líneas?
 - ¿Cómo se llama el círculo máximo imaginario perpendicular al eje de rotación de la Tierra que divide al globo terrestre en dos hemisferios iguales? ¿Sabrías identificar el hemisferio boreal? ¿Qué denominaciones recibe el que se encuentra en sentido opuesto? ¿Dónde se encuentra el hemisferio occidental? ¿Qué lo separa del oriental?
 - ¿Por qué va siendo menor el radio de los paralelos a medida que se alejan del ecuador?
 - ¿Crees que todos los meridianos tienen la misma medida?
- 6 Averigua, consultando en libros o en Internet, de dónde provienen los nombres de trópico de Cáncer y trópico de Capricornio.


179

LA REPRESENTACIÓN Y LA INTERPRETACIÓN DEL TERRITORIO

NOMBRE: _____ CURSO: _____ FECHA: _____


Los mapas son instrumentos de trabajo indispensables para un geógrafo y, en general, muy útiles para todas las personas. En el tema 1 de tu libro de texto has podido aprender algunas cosas sobre ellos. Ahora podrás practicar con uno que representa el territorio a una escala que, sin ser de gran detalle, permite contemplar diversos fenómenos, naturales y humanos, con cierto detenimiento.


- 1 Observa detenidamente el mapa y responde por escrito a las siguientes cuestiones.
 - ¿Sabrías decir qué tipo de mapa tienes ante los ojos? ¿Por qué?
 - ¿Puedes saber de alguna forma a qué escala está representado el territorio?
 - ¿Qué título le pondrías a este mapa si de ti dependiera tal decisión?
 - ¿En qué dirección se halla el norte? ¿Cómo lo sabes?
 - ¿Observas algún sistema de referencia que te permita ubicar este espacio dentro de un marco geográfico más amplio?
 - ¿Tienen alguna función los colores y los símbolos que aparecen?
 - ¿Sabes lo que es un topónimo? Anota aquellos que llamen más tu atención.
- 2 Realiza una pequeña descripción del territorio representado diferenciando los elementos del medio natural de los creados por las personas. Podrías distinguir estos apartados:

Relieve	Poblamiento
Aguas	Infraestructuras
Vegetación	Usos del suelo

CONCEPTOS RELACIONADOS CON EL RELIEVE

NOMBRE:	_ CURSO:	FECHA:

GLOSARIO

Fallas: Algunas partes de la corteza terrestre (los macizos antiguos, los zócalos) están hechas de materiales muy rígidos. Si actúa una fuerza sobre estas zonas, los materiales se fracturarán, formando fallas. Imagina que aplicas una fuerza sobre un listón de madera, que es muy rígido. Este se partirá. Lo mismo sucede en algunas zonas de la corteza terrestre.

Fosas marinas: Son entalladuras profundas en el fondo de los océanos. Se encuentran en los bordes de los continentes o de las islas y están como labradas con cincel. La mayor parte están en el océano Pacífico. La fosa Challenger, en el Pacífico, es la más profunda de las conocidas (11.033 m).

Placas tectónicas: La corteza terrestre está formada por placas de materiales muy distintos que están en movimiento. Muchas veces estas placas chocan y producen intensas fuerzas en el interior de la Tierra.

Plataforma continental: Son mesetas submarinas. Se extienden en los bordes de los continentes hasta una profundidad de 200 m y están separadas de alta mar por profundos valles submarinos.

Pliegues: Algunas partes de la corteza terrestre están formadas por materiales plásticos. Si actúa una fuerza sobre estas zonas, los materiales se plegarán, formando pliegues. Imagina que aplicas una fuerza sobre plastilina: esta se plegará.

Depresiones: Son zonas situadas a menor altitud que las tierras que las rodean. Algunas depresiones están incluso por debajo del nivel del mar.

RESUELVE

Escribe si es verdadero (V) o falso (F).

	V	F
Las depresiones siempre están por debajo del nivel del mar.		
Las fosas marinas están cerca de los bordes de los continentes.		
Las plataformas continentales están junto a las costas.		
En las plataformas continentales discurren los ríos erosionando fuertemente estas plataformas.		
Las fallas son llanuras que están situadas a poca altitud sobre el nivel del mar.		
Los materiales antiguos y rígidos se fracturan con los movimientos tectónicos y forman fallas.		
Las placas tectónicas son porciones de tierra rodeadas de agua por todas partes.		

2 Dibuja.

Meseta	Talud continental	Falla
Península	Cabo y golfo	Pliegue

FICHA 9 LAS AGUAS

MBRE:		CURSC	: FECHA:	
1 34 34	na te proponemos una as que has estudiado	-	ara trabajar los conceptos re	elacionados
ESUELVE				
Ordena los siguientes	pasos del ciclo del a	gua.		
El vapor condensad Otra parte del agua Se condensa y forn Parte del agua caío	llega a los ríos y al m na nubes.	nar. 🔲 El agua de	rastra las nubes. mar se evapora. oterránea llega al mar.	
Completa cada definid	ción con la nalabra a	decuada		
Embolsamiento de aGrandes masas de aAcumulación perma	que el nivel del río es guas subterráneas: _agua que circulan por nente de agua salada iarias del nivel del ma • Cascada • Desfilad	el más bajo: el océano: a situada tierra adentro:	 	
,				
	A 14 -	Curso de un río	Dele	
	Alto	Medio	Bajo	
Abastecimiento de	agua a poblaciones e y materias primas.	(R) o a usos de las agu industrias.	as marinas (M).	

FICHA 10 RÍOS Y LAGOS DEL MUNDO

NOMBRE:	CURSO:	FECHA:
		. =


Las aguas interiores de los continentes constituyen una fuente de riqueza indispensable para el desarrollo de la vida humana. Por ello, la localización y la caracterización de los principales ríos y lagos del mundo constituyen un ejercicio básico para conocer los continentes desde el punto de vista físico.

RESUELVE

1 Busca en la sopa de letras el nombre de 16 ríos y lagos del mundo.

А	В	J	I	0	D	Ν	М	R	I	Ν		F	Р
٧	D	Α	R	L	-	Ν	G	В	Α	-	Κ	Α	L
Υ	Н	С	Н	Α	D	Τ	Τ	Н	Χ	L	Ñ	В	М
Α	Τ	J	Χ	L	Ε	Ν	Α	M	Q	Ο	D	Ε	R
Ν	Υ	Ε	Τ	G	Н		J	Κ	F	В		Τ	Χ
G	M	Ε	Κ	0	Ν	G	0	0	Н		0	Α	G
Т	V	Ο	L	G	Α	Ε	С	V	Τ	S	Ν	Z	Ν
S	F	Υ	Н		E	R	0	D	Ο	L	F	0	V
Ε	Ν	Ο	V		С	Τ	Ο	R		Α	J	Ε	Т
Р	Τ	0	R	I	Ν	0	С	0	Н	D	F	I	Ν

2 Completa la tabla. Escribe el nombre de los ríos y lagos que has encontrado en la sopa de letras y el continente en el que se localizan.

RÍOS Y LAGOS	CONTINENTE
1	
2	
3	
4	
5	
6	
7	
8	

	RÍOS Y LAGOS	CONTINENTE
9		
10		
11		
12		
13		
14		
15		
16		

3 Completa la tabla con los nombres de los ríos europeos que correspondan en cada caso y subraya el río más largo de cada vertiente.

PRINCIPALES RÍOS EUROPEOS						
Desembocadura en el océano Atlántico	Desembocadura en el mar Mediterráneo	Desembocadura en el mar Caspio	Desembocadura en el mar Negro	Desembocadura en el océano Glacial Ártico		

NOMBRE:	CURSO:	FECHA:


Los conceptos y nociones relacionados con el clima pueden ser difíciles de comprender. Sería interesante repasar algunos de ellos en forma de glosario.

GLOSARIO

Factores de las temperaturas

- Factor de la latitud: Las temperaturas más altas se dan en el ecuador y descienden hacia los polos.
- Factor de la altitud: Las temperaturas descienden según nos elevamos.
- Distancia al mar: El mar amortigua las temperaturas. En el invierno hace más calor en las zonas costeras que en el interior. Además, en verano las temperaturas no son tan elevadas.

Factores de las precipitaciones

- Factor de la latitud: Las zonas próximas al ecuador registran más lluvias que las demás. Las precipitaciones descienden desde el ecuador hacia los polos.
- Factor de la altitud: Las Iluvias aumentan con la altura. Por eso llueve mucho en las montañas.
- Factor costero: Llueve más en la costa que en el interior, pues el mar es fuente de humedad.

Presión atmosférica

Es el peso que ejerce el aire en un punto determinado de la Tierra. A mayor peso del aire, mayor presión.

El viento

Es el aire en movimiento. El aire va siempre de las zonas de altas presiones a las zonas de bajas presiones.

Los mapas de superficie

- Isobaras: Son las líneas que unen puntos de igual presión.
- Anticiclón: Zona de altas presiones. En los mapas del tiempo se representa con una A.
- Borrasca: Zona de bajas presiones. En los mapas del tiempo se representa con una B.
- Frentes: Zonas de contacto entre masas de aire que traen Iluvias intensas. Se representan con una línea dentada.

RESUELVE

Escribe si es verdadero (V) o falso (F). En la cima de las montañas hace más frío que en el pie de las mismas. En las zonas costeras hace más calor que en el interior de los continentes. Llueve más en el polo Sur que en el ecuador. La presión atmosférica es la acción de los huracanes en la zona del Caribe. El viento va de las zonas de altas presiones a la zonas de bajas presiones. Una A en un mapa de superficie significa anticiclón. Los frentes son zonas de conflicto internacional. Los mapas de superficie reflejan el tipo de suelo de una zona concreta. Los meteorólogos utilizan los mapas de superficie para hacer las previsiones meteorológicas.

CONOCER LOS RIESGOS NATURALES

NOMBRE:			CURSO:	FECHA:	_
a	Saber algo más sobre los rie a conocer el medio natural e situaciones potencialmente	en el que vivi		star expuestos nos ayudará s y saber actuar ante algunas	_
RESUELVE					
1 Une cada c	oncepto con su definición.				
a) Degrada	ción permanente de la vege	etación y del	suelo.	1) Anemómetro.	
	mbre con el que se conoce a océano Pacífico.	los huracane	es en gran	2) Desertización.	
c) Período en un lu	largo en el que llueve por de gar.	ebajo de lo n	ormal	3) Huracán.	
d) Es el nor	mbre con el que se conoce	a los huraca	nes	4) Tifón.	
	éano Índico.			5) Termómetro.	
·	que sirve para medir las ter	·		6) Ciclón.	
•	que sirve para medir la velo orrasca con grandes y cons				
g) Tuerte b	orrasca con granues y cons	starites vierito	os y Iluvias.	7) Sequía.	
2 Une cada c	atástrofe climática con uno	o de sus efec	ctos.		
La sequía		despedaza	casas y árboles.		
El huracán.		produce la p	pérdida de cosechas agr	ícolas.	
Las inundad	ciones	mezcla el ag	gua potable con las resid	luales, lo que genera epidemias.	
3 Señala con	una X la respuesta correct	a.			
	stres naturales son:				
Accid	dentales y previsibles.		Fortuitos y catastróf	ficos.	
Natu	rales y predecibles.		Causados por la ac	ción humana.	
• Las inund	aciones suelen producirse e	en momentos	en los que:		
	e poco en mucho tiempo.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		n lugares donde nunca nieva.	
	e poco en poco tiempo.		Llueve mucho en m	_	
_	hablar de sequía cuando:			.,	
	nabiai de seguia cuando: Jeve pero hay agua en los p	antanos	Llueve poco durant	ra al varano	
	re pero no se embalsa el agr			menos de lo habitual para el clima	
• In hurac	án se diferencia de las torme	entas tronical	les nor·		
	gar en el que se producen.	orius iropicai	La cantidad de niev	ve que precipita	
	an tamaño y sus proporcior	nes.	Su menor tamaño.	o que precipita.	
54 gi	a tarriario y suo proporcioi				

DIVERSIDAD DE PAISAJES Y PATRIMONIO NATURAL

NOMBRE: _		CURSO:	FECHA:
	Esta ficha tiene como objetivo simplifica las características de los espacios natu cómo es la intervención humana en los	rales y los climas, además	s de especificar
	Ea la información del siguiente cuadro. D		

que te permitirá repasar rápidamente las principales características de cada medio natural.

	Clima	Ríos	Vegetación	Fauna	Población
Selva				Abundante. Aves e insectos	
Sabana			Herbácea. Bosque-galería		
			Escasa. Oasis		
Oceánico		Regulares y caudalosos			
Continental			Bosque boreal. Pradera		
	Mediterráneo				
Polar				Renos y zorro ártico	
Alta montaña			Variable según altitud		

2 Valora el grado de humanización y transformación de cada paisaje natural. Completa.

	Grado de humanización (alto; medio; bajo)	Mediante qué actividades
Bosque boreal		
Desierto		
Tundra		

LOS CLIMAS Y LOS PAISAJES DEL MUNDO

NOMBRE:	_ CURSO:	FECHA:
---------	----------	--------


Viajar es una excelente forma de conocer los continentes, pero no la única. Con las siguientes actividades y un poco de imaginación se puede aprender mucho sobre la diversidad de climas y paisajes de la Tierra.

RESUELVE

1 Completa el cuadro con la ayuda del mapamundi de climas. Explica los climas y paisajes de Asia.

CLIMAS Y PAISAJES DE ASIA			
Fríos	Cálidos	Templados	
Clima frío polar • Características:	Clima • Características:		
Paisaje frío polar • Características:	Paisaje		
Clima_ • Características:	Clima	Clima	
Paisaje • Características:			
	Clima • Características:		
	Paisaje • Características:		
	Clima • Características: Paisaje • Características:		

- 2 Imagina que eres un periodista y debes hacer un viaje intercontinental en un vehículo todoterreno. La ruta atraviesa territorios muy diferentes.
 - Elige la ruta y describe el itinerario. Redacta un informe en el que cites los países por los que atraviesas, las principales ciudades, los accidentes del relieve que ves y los climas y paisajes.

FICHA 24

LA TRANSFORMACIÓN DE LOS PAISAJES NATURALES

NOMBRE:	CURSO:	FECHA:


Muchos espacios naturales del planeta han sido transformados por la intervención humana hasta el punto de amenazar su propia existencia. El grado de alteración del medio puede tener diferentes intensidades, desde territorios en los que sus pobladores utilizan la naturaleza para sobrevivir sin amenazarla hasta territorios en los que el alto desarrollo tecnológico provoca el deterioro y la destrucción del medio natural.

RESUELVE

- 1 Clasifica los siguientes efectos provocados por cada paisaje.
 - El crecimiento de la población aumenta los residuos urbanos.
 - Es necesario eliminar la vegetación para poder cultivar.
 - Las fábricas contaminan el medio ambiente.
 - Las urbanizaciones alteran el paisaje de la costa.
 - Se allana el terreno para edificar pueblos y ciudades.
 - Se construye una densa red de transportes para llevar materias primas a la industria.
 - Se construyen embalses y canales para extender las zonas regadas.
 - Se edifican bancales para cultivar en las laderas de las montañas.

PAISAJE RURAL	PAISAJE URBANO	PAISAJE INDUSTRIAL

2 Marca con una X si es verdadero (V) o falso (F).

En zonas con frío intenso la agricultura es imposible.	
El desarrollo de la agricultura no altera el paisaje.	
La agricultura tradicional de subsistencia está favoreciendo el proceso de desertización de la sabana.	
Las actividades de algunas industrias contaminan el medio natural.	
La pérdida de vegetación favorece el proceso de desertización.	

3 Lee el texto y haz las actividades.

Buena parte de los recursos de los bosques de Costa Rica fueron talados para desarrollar la ganadería extensiva destinada a la exportación de carne. Muchas de las nuevas zonas de tierras de pastoreo se erosionaron y fueron abandonadas. En las empinadas laderas de las colinas, durante la época de lluvias fuertes, se registraban movimientos de tierras que destruían pueblos y carreteras.

D. MEADOWS, Más allá de los límites del crecimiento, 1997

- Pon un título al texto.
- Explica el encadenamiento de causas y consecuencias que describe el texto.

FICHA 25 CONOCER I

CONOCER LOS RIESGOS NATURALES

NOMBRE: _	CURSO: FECHA:
A STATE OF THE STA	Para poder describir y analizar un fenómeno geográfico es necesario saber distinguir entre


Para poder describir y analizar un fenómeno geográfico es necesario saber distinguir entre los factores que lo provocan y sus consecuencias. Por ello, te proponemos en esta ficha varias actividades destinadas a este fin.

RESUELVE

1 Distingue entre las causas y las consecuencias de la desertización. Marca con una X.

	Causa	Consecuencia
La ausencia de vegetación y el sol desecan y endurecen el suelo.		
Se produce la erosión del suelo.		
Los incendios aceleran el avance del desierto.		
El suelo queda desnudo y desprotegido.		
Se produce la falta de pastos para el ganado.		
La población emigra.		
La biodiversidad disminuye.		
Los pueblos indígenas practican una agricultura de subsistencia.		
Aumenta la producción de alimentos para una población en crecimiento.		
Se pierden el suelo cultivable y los pastos.		
Desaparecen las formas de vida tradicionales de algunos pueblos.		

2 Distingue entre las causas y las consecuencias de la pérdida de biodiversidad. Marca con una X.

	Causa	Consecuencia
Tala de árboles.		
Reducción del hábitat natural.		
Desaparición de especies vegetales.		
Falta de materias primas para la industria farmacéutica.		
Cambio climático.		
Introducción de especies nuevas en un ecosistema.		
Degradación de los paisajes.		
Contaminación ambiental.		
Caza y pesca excesivas.		
Desaparición de especies animales.		

- 3 Estudia un caso. Busca información sobre las ballenas y haz las actividades.
 - ¿En qué países siguen cazando ballenas?
 - ¿Cómo se ha logrado evitar su desaparición?
 - ¿Conoces algún otro caso de especie amenazada? Cítalo y explica su situación actual.


FICHA 27 LOCALIZ

LOCALIZAR TOPÓNIMOS EN EUROPA

NOMBRE:	CURSO:	FECHA:
	•••••	


En el continente europeo existen una serie de accidentes del relieve que es importante conocer y localizar en el mapa. En esta ficha repasarás algunos de los más importantes.


RESUELVE

- 1 Localiza los siguientes topónimos en el mapa.
 - Montes Urales.
 - Pirineos.
 - Balcanes.
 - Península Itálica.
 - Córcega.

- Llanura Atlántica.
- Alpes.
- Cáucaso.
- Sicilia.
- Creta.

- Mar Báltico.
- Río Rin.
- Río Danubio.
- Mar Negro.
- Río Volga.

2 Marca la respuesta correcta.


- El río europeo más largo es: ☐ Danubio ☐ Rin ☐ Volga
- El relieve europeo está formado en su mayor parte por:
 - ☐ Montañas antiguas ☐ Llanuras ☐ Montañas jóvenes

LOCALIZAR TOPÓNIMOS EN ESPAÑA

NOMBRE: _____ FECHA: _____


España pertenece al continente europeo y es uno de los países más grandes. Al contrario que Europa, cuyo relieve es predominantemente llano, España cuenta con un relieve muy elevado, con una altitud media por encima de los 660 m. Vamos a recordar alguno de los accidentes de relieve más importantes.


RESUELVE

- 1 Localiza los siguientes topónimos en el mapa.
 - Islas Canarias.
 - Pirineos.
 - Montes de Toledo.
 - Sistema Ibérico.
 - Río Guadalquivir.
 - Río Nervión.

- Océano Atlántico.
- Meseta Central.
- Macizo Galaico.
- Mar Cantábrico.
- Río Tajo.
- Mulhacén.

- Sistemas Béticos.
- Islas Baleares.
- Sistema Central.
- Mar Mediterráneo.
- Depresión del Ebro.
- Río Júcar.

S FICH LAS

LAS FORMAS DE VIDA DE NUESTROS ANTEPASADOS

NOMBRE:	_ CURSO:	FECHA:
---------	----------	--------


Saber hacer resúmenes, subrayados y comentarios de texto es particularmente importante en la materia de Historia. Trabajar un pequeño texto con ejercicios de preguntas dirigidas sobre el mismo es una práctica que puede ayudarte a adquirir dichas destrezas.

Las herramientas son uno de los vestigios más importantes con que cuentan los paleoantropólogos para bucear en la cultura de los hombres prehistóricos. Son las muestras de su desarrollo tecnológico. Los más antiguos instrumentos de piedra conocidos tienen unos 2,5 millones de años, son extremadamente toscos y fueron hallados en África, la cuna de la humanidad. A juzgar por los rastros

encontrados hasta ahora en los yacimientos, los hombres prehistóricos no fueron capaces de fabricar herramientas de corte avanzadas hasta hace 1,5 millones de años –estas piezas son también africanas–. Es lo que se llama la cultura achelense de modo II, caracterizada por tres tipos de piezas bifaces: hachas con forma de lágrimas, hendedores y picos.

El País, 3 de marzo de 2000

RESUELVE

1 Subraya el texto.

Es necesario que subrayes los aspectos más importantes del texto, para facilitar la comprensión del mismo.

2 Haz un resumen del texto.

Recuerda que resumir no es volver a copiar el texto, sino destacar los aspectos fundamentales del mismo.

- 3 Responde a las siguientes preguntas.
 - Sobre el texto:
 - a) ¿Qué importancia tienen las herramientas para el estudio de la Prehistoria?
 - b) ¿Qué antigüedad tienen las primeras herramientas de piedra y dónde fueron encontradas?
 - c) ¿Cuándo se produjo un intenso desarrollo tecnológico de los instrumentos que utilizaban los grupos prehistóricos?
 - d) ¿Qué es la cultura achelense de modo II? ¿Qué tipo de utensilio aparece en la cultura achelense de modo II?
 - Sobre la unidad:
 - a) ¿Qué significa el concepto Paleolítico? ¿De qué material eran las primeras herramientas que utilizó el ser humano?
 - b) ¿Qué aspecto caracteriza al Neolítico? ¿Qué tipo de utensilios se utilizaban en el Neolítico?
 - c) ¿Qué tipo de instrumentos se fabricaban en la Edad de los Metales?
- 4 Grado de comprensión del texto.
 - Señala si es verdadero (V) o falso (F).

	V	F
Las herramientas suponen un vestigio importante para el estudio de la cultura prehistórica.		
Los instrumentos de piedra aparecieron por primera vez en América.		
En la Prehistoria no había herramientas; utilizaban los dientes para distintos menesteres.		
Las primeras herramientas de corte pertenecen a la cultura achelense de modo II.		
Los hachas con formas de lágrimas, hendedores y picos aparecen en la cultura achelense.		
África fue la cuna de la humanidad y de las herramientas de piedra.		

FICHA 35 EL ARTE PREHISTÓRICO

NOMBRE	Ξ:		CURSO	:	_ FECHA:
RESUE	FI VF				
	pleta los siguientes cuad	ros sinóptico	os sobre el arte prehistór	rico.	
			PALEOLÍTICO		NEOLÍTICO
A	Representan				
PINTURA	Características				
	Localización				
	•		puestos por		
202	3	Se utilizaba	an como		Todos estos monumentos
MONUMENTOS MEGAI ÍTICOS	•		puestos por		pertenecen al período
ONU		Se utilizaba	an como		
Σ≥	•		puestos por		
		Se utilizaba	an como		
l Reine	ena las fichas sobre las si	guientes ob	Está compuesto por: _ Se utilizaba como: Debe de ser un:		
			Es característico dei pe	eriodo:	
			Representa:		
					odo:
	Y		Se utilizaba para:	·	
	ion de la constantina della co		Representa:		
		TA TO			odo:
The same			Se pueden encontrar o	·	

FICHA 39 LAS CIVILIZACIONES FLUVIALES

NOMBRE:	CURSO:	FECHA:


Las fértiles llanuras de algunos ríos hicieron posible el aumento de la producción agrícola. Junto al desarrollo de la agricultura apareció el comercio, el poder político fuerte, la sociedad jerarquizada y las grandes obras públicas. La vida del ser humano había cambiado para siempre.

El desarrollo de la primera civilización urbana con sistema de escritura tuvo lugar al sur de Mesopotamia hacia el año 3500 a.C. Un proceso de desarrollo similar e independiente hizo surgir la civilización de Egipto, la del valle del Indo y la de la parte septentrional de China. Estas fueron las cuatro primeras civilizaciones del mundo antiguo. Estas civilizaciones compartían en común que se hallaban asentadas en una llanura fértil con grandes posibilidades agrícolas para mantener a poblaciones elevadas. En cada caso, una gran parte de la población vivía en las ciudades, gobernadas como estados independientes o como parte de un reino o imperio.

En Egipto y el valle del Indo las inundaciones aluviales fertilizaban el suelo cada año, pero en Mesopotamia y en China los canales de irrigación transportaban el agua de los ríos mediante la creación de costosos canales.

Las ciudades alcanzaron gran tamaño. La escritura significó un avance decisivo para las primeras civilizaciones; esto conllevó la aparición de una nueva clase, los escribas. La riqueza excedente estaba en manos de las clases gobernantes, cuya demanda de artículos de lujo creó un mercado creciente que hizo florecer una artesanía que estuvo íntimamente relacionada con el comercio entre países. Mesopotamia contactó primero con Egipto y más tarde con el valle del Indo; de este modo también se propagaron otras influencias e ideas, aunque cada civilización debe considerarse que tuvo un desarrollo independiente con sus raíces en la agricultura. La revolución económica y social que introdujeron estas cuatro civilizaciones señaló el principio de una nueva fase del desarrollo de la humanidad.

Adaptado de la página web http://www.diomedes. com/hm_1.htm

RESUELVE

1 Responde a las siguientes preguntas.

- Sobre el texto:
 - a) ¿Qué palabras no entiendes? Subráyalas y búscalas en un diccionario.
 - b) ¿Qué cuatro civilizaciones se nombran en el texto?
 - c) ¿Qué características tienen en común estas civilizaciones?
 - d) ¿Qué dos civilizaciones veían inundado periódicamente su territorio?
 - e) ¿Cómo se abastecían de agua las otras dos civilizaciones?
 - f) ¿Crees que los escribas pertenecerían a los grupos privilegiados de la sociedad? ¿Por qué?
 - g) ¿Mantuvo relaciones comerciales Mesopotamia? ¿Con quién?
- Sobre la unidad:

Artesanos

- a) ¿Qué significa el nombre griego de Mesopotamia?
- b) ¿Cuándo surgió la escritura en Mesopotamia?
- c) ¿Qué nombre recibe la escritura que se realizaba en Mesopotamia?
- d) Marca con una X los grupos de la sociedad mesopotámica que consideramos privilegiados.
- e) ;En qué dos regiones se dividía Mesopotamia?

Funcionarios

- f) ¿A qué civilización corresponde cada río?
 - IndoTigris y Éufrates
- Nilo

Aristócratas

Huang-Ho y Yangtsé

Campesinos

NOMBRE:	CURSO:	FFCHA:
NOMBILE:	CONSO	I LUITA:


Las civilizaciones fluviales también desarrollaron una importante cultura. La religión, las creencias, los restos arquitectónicos o escultóricos forman parte de ella.

Entra en http://thales.cica.es/rd/Recursos/rd98/HisArtLit/01/artecf.htm


En esta web podrás encontrar información variada sobre el arte de la civilización mesopotámica. Podrás conocer qué materiales utilizaban, cuáles eran los edificios principales, qué temas representaban en los relieves y esculturas, etc.

RESUELVE

2 ¿Qué dos tipos de edificios principales se citan el	ı el texto?
Estadio y auditorio.	Templo y santuario.
Templo y palacio.	Zigurat y puerto.
2 ¿Con qué materiales construían?	
Mármol.	Escayola.
Ladrillo.	Adobe.
3 ¿Cómo son las estatuas más típicas?	
Figuras de hombre o mujer con largas túnicas,	manos a la altura del pecho y grandes ojos.
Figuras femeninas que representan a la luna.	
Figuras masculinas con las manos muy grande	s y los ojos grandes.
4 ¿Qué escenas se narran en los relieves?	
Competiciones deportivas.	Tareas cotidianas del pueblo.
Victorias de reyes.	Representaciones teatrales.
5 ¿Qué era un zigurat?	
El palacio del rey.	Una columna de enormes dimensiones.
Una escalera hacia el cielo.	Un santuario en forma de torre escalonada.
6 ¿De qué zigurat se habla en la página? Descríbelo	ı.

NOMBRE:	CURSO:	FECHA:
NOMBIL.	CONSO	I LUITA


El conocimiento que los egipcios tenían sobre aspectos científicos, médicos, matemáticos... era importante. Sin duda partían de sistemas diferentes a los nuestros en su forma de estudiar y clasificar la realidad, pero los resultados de la ciencia egipcia están a la vista a través de su escritura, los sistemas de momificación, cálculo y construcción de importantes obras hidráulicas, funerarias, religiosas, etc. El objeto de esta ficha es reflexionar sobre los «saberes» del mundo egipcio.

RESUELVE

Lee los textos y haz las actividades propuestas en cada caso.

LENGUA Y ESCRITURA

El egipcio pertenece a la familia de lenguas afroorientales. Desde su aparición, hacia el año 3150 a.C., la escritura egipcia presenta los principios teóricos que perdurarán a través del tiempo, hasta su desaparición en el siglo IV d.C.

En 1822 se llevó a cabo la primera lectura de los jeroglíficos, tomando como apoyo la «Piedra Rosetta», en la que se relaciona un mismo texto en escritura jeroglífica, demótica y griega.

El egipcio jeroglífico podía escribirse indistintamente de derecha a izquierda y viceversa, horizontal o verticalmente. Los signos que representan los animales, siempre de perfil, indican el sentido de la escritura.

MUERTE Y MOMIFICACIÓN

Existía la creencia de que cuando una persona moría, su parte espiritual o «ba» se separaba del cuerpo y podía vagar a su antojo. Una forma de evitar que desapareciera el cuerpo era la momificación, que permitía que todos los elementos físicos y espirituales del difunto se reunieran después de la muerte, sin desintegrarse. La técnica de momificación era muy compleja y se regía por un ritual muy estricto consignado en los libros; en cada etapa el embalsamador debía pronunciar unas palabras sagradas.

Las vísceras se separaban del cuerpo y se recogían en los «vasos canopes». El cuerpo, debidamente embalsamado y fajado, se introducía en varios sarcófagos. Posteriormente se acompañaba al difunto al enterramiento rodeado de objetos que debían darle comodidad en su vida futura. Osiris, dios del más allá, recibía al difunto, que era juzgado en presencia de otros dioses; se «pesaba el corazón», que debía ser ligero como una pluma, y se establecía el juicio.

- ¿Cuántas formas de escritura conoces en la actualidad? ¿Todo el mundo utiliza nuestro alfabeto?
- ¿En la actual civilización egipcia siguen escribiendo de modo jeroglífico? ¿Cuál es su escritura?
- 3 ¿Qué lengua se habla hoy día en el lugar de la antigua civilización egipcia?
- 4 La escritura jeroglífica acompañaba a las pinturas y los relieves. ¿Qué temas crees que se escribirían en los sarcófagos y en los enterramientos?
- 5 Explica el significado de las siguientes palabras.
 - a) Ba.
 - b) Momificación.
 - c) Vasos canopes.
 - d) Sarcófago.
 - e) Osiris.

NOMBRE:		CURSO:	FECHA:	
RESUELVE				
1 Repasa el texto del te	na y completa el siguiente cuadro si	inóptico.		
	IFRARQUÍA DE L	A SOCIEDAD EGIPCIA		

JERARQUÍA DE LA SOCIEDAD EGIPCIA			
Grupos privilegiados	•	•	
Población común	•	•	

2 Observa las siguientes imágenes. Ponles un título que explique cuál es su categoría social y relaciónalas con el grupo social al que pertenecen.

TÍTULO		
TÍTULO		PRIVILEGIADOS
TÍTULO	A A A A A A A A A A A A A A A A A A A	NO PRIVILEGIADOS
TÍTULO		

NOMBRE:	CURSO:	FECHA:
NOWIDAE:	CURSU:	ГЕСПА:


La reconstrucción de la vida cotidiana de una civilización supone entrar en la vida de las personas, y resulta muy fácil establecer comparaciones con nuestros hábitos y costumbres. Temas como gastronomía, vestidos, cosmética, joyas, juegos... acercan las realidades del pasado y permiten una aproximación más sencilla a diferentes mentalidades y gustos.

RESUELVE

1 Lee el texto y haz las actividades.

«Pan de espelta (trigo), sopa, pescado, un pichón, una codorniz, dos riñones, chuleta y pierna de buey, higos al horno, bayas, dulces de miel, queso y vino». Estos son los componentes de un menú completo cuyos restos fueron encontrados sobre platos rústicos de barro en una tumba real de la II dinastía. Reflejo de la mesa de la clase acomodada. Los alimentos procedían de los campos regados por el Nilo, huertos o jardines privados. La dieta básica del pueblo estaba formada por pan, cerveza, cebolla y leguminosas (habas y lentejas).

Geo, n.º 196, mayo de 2003

- Señala las palabras y/o conceptos que no entiendas. Busca su significado.
- ¿Comían de igual modo todas las clases sociales del antiguo Egipto? Realiza un listado con los alimentos relacionándolos con los grupos que los tomaban.
- ¿Era habitual colocar alimentos en los enterramientos? Señala las razones que tú conozcas para justificar tu respuesta.
- En el texto se señalan dos bebidas que se siguen tomando, el vino y la cerveza. ¿Quiénes accedían a cada una de estas bebidas?

2 Lee el texto y haz las actividades.

La prenda principal eran los faldellines y faldas ajustados a la cintura, en el caso de los hombres, y en el caso de las mujeres, vestidos largos con o sin mangas y escotes señalados. Luego, las modas y la clase social marcaban las diferencias, desde las galas de las clases acomodadas a la práctica desnudez de los campesinos y trabajadores.

Vestirse bien era considerado una norma y una actitud de respeto de determinados grupos sociales, fundamentalmente en el tránsito hacia el juicio del difunto. Los materiales con los que fabricaban sus vestimentas eran el lino y la lana.

Sobre los lienzos se hacían estampados y los enriquecían incorporando elementos metálicos y piedras semipreciosas. La calidad de los tejidos era símbolo de distinción, fundamentalmente el lino.

- Señala los materiales de los que obtenían sus tejidos los antiguos egipcios. Averigua su procedencia.
- ¿Se podía conocer el grupo social de alguien al verlo vestido? ¿Y ahora?
- ¿Cómo consideras que se habrán conocido en la actualidad los tejidos y formas de los vestidos de los antiguos egipcios?
- ¿Por qué sería tan importante vestirse bien para la muerte?
- ¿Cómo se vestían los hombres? ¿Y las mujeres?

MBRE: _		CURSO:	FECHA:
	egipcia. En esta ficha vas	da, el monumento más representativ a profundizar tus conocimientos sob iia.com, en su apartado dedicado a la	ore ellas. Para ello consulta
ESUELVE			
		s pirámides, su localización geográf	ïca y la época de construcción.
	PIRÁMIDE DE	LOCALIZACIÓN	ÉPOCA DE CONSTRUCCIÓN
Analiza	las pirámides de Gizeh y co	mpleta.	
Época	de construcción (dinastía): .		
		ucción:	
•			
	emas de construcción:		
a) ¿T	enían una orientación deterr	ninada?	
D; (d	e qué canteras venían las pi	edras?	
c) ¿C	ómo preparaban la piedra pa	ara su uso en la pirámide?	
d) زل	Isaban rampas para su coloc	cación?	
Teoría	s sobre el uso de las pirámid	es:	
a) ¿E	ran una tumba?		
D; (d	umplían otras funciones?		

EL TIEMPO Y EL ESPACIO GRIEGOS


NOMBRE:	CURS	SO: FECHA:	


En el estudio de la Historia es fundamental la organización y el orden de los acontecimientos en un tiempo determinado; por ello es muy importante profundizar en el trabajo de ejes cronológicos y de mapas históricos.

RESUELVE


1 Busca las fechas en tu libro y completa el siguiente eje cronológico.


- Divide los tres períodos principales de la historia griega: arcaico, clásico, helenístico.
- Colorea en azul el período en el que se produjo la expansión griega por oriente y por occidente.
- Señala las fechas de las Guerras Médicas y de la Guerra del Peloponeso.
- Señala el período de tiempo en el que Grecia mantuvo el control sobre Egipto.

2 Completa los mapas.

 Colorea en rojo las áreas de expansión colonial de la civilización griega.


- Localiza Macedonia y escribe su nombre.
- Colorea en amarillo las zonas de expansión del imperio de Alejandro Magno.


13 FICHA 57 LA DEMOCRACIA ATENIENSE

NOMBRE:	CURSO:	FECHA:
		. =


El nacimiento de la polis, como ciudad-Estado independiente, ha supuesto para la historia de la humanidad un ejemplo de organización política, urbanística, institucional y territorial de gran importancia. No todas las polis tuvieron las mismas instituciones: hubo grandes diferencias, representadas por Atenas y Esparta. El objetivo de esta actividad es profundizar y reconocer los modos de organización de la democracia ateniense.

RESUELVE

Lee el siguiente texto y realiza las actividades.

LA CIUDAD DE ATENEA (DIOSA DE LA GUERRA Y LA SABIDURÍA)

Atenas es la ciudad cuna de la democracia y del ideal de civilización occidental. Su máximo esplendor se inició en el año 480 a.C. y finalizó en el 338 a.C. La fuerza de la Atenas democrática estaba en los «ciudadanos». Todos los ciudadanos atenienses gozaban de igualdad ante la ley. Este nuevo concepto restaba importancia a criterios anteriores basados en la familia, el poder y/o la fortuna.

En la sociedad democrática ateniense, los «ciudadanos» no eran todos sus habitantes: las mujeres, esclavos, extranjeros... estaban excluidos de la polis.

La Atenas política estaba formada por varones libres que se reunían en tres escenarios: la Acrópolis, el Ágora y el Cerámico.

1	Señala las palabras que no hayas entendido y busca información sobre las mismas.
2	Indica, en un eje cronológico general de la historia de la civilización griega, el momento de máximo esplendor de Atenas.
3	Localiza la ciudad en un mapa de la antigua Grecia.
4	¿Todos los habitantes de Atenas tenían derechos políticos? ¿Qué grupos se diferenciaban?
5	¿El de la democracia ateniense es el mismo concepto que tenemos hoy día de democracia? Señala las similitudes y diferencias de ambos conceptos.
6	¿Cuáles eran los principios de organización política antiguos que cita el texto?

Imagina que tienes que escribir otro párrafo para completar el texto y que en él tienes que explicar qué era la Ekklesia, quiénes la formaban, cuáles eran sus funciones, cuándo se reunía y cómo funcionaba. Copia el texto anterior en tu cuaderno y complétalo con ese párrafo de tu elaboración.

NOMBRE:	CURSO:	FECHA:
RESUELVE		

Lee el siguiente texto y realiza las actividades.

«... DE LAS RUINAS SE LEVANTARON VARIOS EDIFICIOS»

Nos encontramos en la Acrópolis. La palabra significa «castillo de la ciudad» o en realidad «ciudad sobre la colina». En esta colina ha vivido gente desde la Edad de Piedra. La razón es su ubicación, era fácil de defender del enemigo y permitía buena vista del puerto. Conforme la ciudad iba creciendo la Acrópolis se iba utilizando como recinto de templos. En la primera mitad del siglo III a.C. se libró una cruenta guerra contra los persas y el rey Jerjes saqueó la ciudad y quemó todos los edificios de madera de la Acrópolis. Cuando fueron vencidos los persas la ciudad inició su esplendor y la Acrópolis volvió a construirse, más soberbia y hermosa que nunca, únicamente como recinto de templos. [...]

El más grande se llama Partenón o «morada de la virgen» y fue levantado en honor a Atenea, diosa de la ciudad. Este gran edificio de mármol no tiene ni una sola línea recta, pues los cuatro lados tienen todos una suave curvatura. Se hizo así para dar más vida al edificio. Aunque tiene unas proporciones enormes, no resulta pesado a la vista, pues tiene un engaño óptico. También las columnas se inclinan suavemente hacia dentro. Lo único que había dentro del templo era una estatua de Atenea de doce metros de altura. [...] El mármol blanco estaba pintado de varios colores vivos. [...]

Aquí ves el antiguo teatro de Dionisos [...] se trata probablemente del teatro más antiguo de Europa. Aquí se representaron las obras de los grandes autores de tragedias Esquilo, Sófocles y Eurípides, precisamente en la época de Sócrates [...] como la mencionada tragedia sobre el desdichado rey Edipo. Pues esa tragedia se representó por primera vez aquí. También hacían comedias [...] el autor más famoso fue Aristófanes. [...] En la parte de atrás puedes ver la pared de piedra que servía de fondo a los actores. Esa pared se llamaba skné y ha prestado su nombre a nuestra palabra escena. Por cierto la palabra teatro proviene de una antigua palabra griega que significa mirar [...].

J. GAARDNER, El mundo de Sofía, 1995. Adaptado

- 1 Señala las palabras que no entiendas e indaga sobre su significado.
- ¿Desde cuándo está poblada la Acrópolis? ¿En qué época fue destruida? ¿Y reconstruida?
- 3 ¿Cómo eran los primeros edificios de la Acrópolis? ¿Con qué materiales se construyeron después?
- 4 En el texto se indican dos edificios; señala su nombre y funciones. Busca en tu libro de texto información sobre la forma que tenían y para qué se utilizaban.
- 5 En la búsqueda de la perfección, los arquitectos y escultores griegos introdujeron modificaciones. Indica las que cita el texto.
- 6 El Partenón es el mejor ejemplo de templo griego. Busca información sobre el mismo y responde a las siguientes cuestiones:
 - ¿En qué época se construyó?
 - Orden en el que está construido. Dibuja una columna y señala los elementos más representativos de ese orden.
 - ¿Quién decoró el Partenón?
 - ¿Quién era Atenea? ¿Cómo se la representaba? Busca información sobre ella.

13 FICHA 61 LOS DIOSES OLÍMPICOS

NOMBRE:	CURSO:	FECHA:	


Los griegos pensaban que sus dioses habitaban en el monte Olimpo. Por esta razón, se les conoce con el nombre de dioses olímpicos. En esta ficha vas a profundizar sobre ellos.

RESUELVE

Haz las actividades tras consultar estas páginas.

- http://es.wikipedia.org/Dioses_olimpicos
- http://www.liceus.com/cgi-bin/aco/culc/mit/08318.asp
- http://www.diomedes.com/diosesolimpo.htm
- 1 Completa el árbol genealógico con los principales dioses griegos.


2 Completa el cuadro.

DIOS GRIEGO	NOMBRE ROMANO	CAMPO DE ACCIÓN	ANIMALES Asociados	ATRIBUTOS CARACTERÍSTICOS

3 Elabora un mapa en la parte trasera de esta ficha con los principales santuarios dedicados a cada uno de esos dioses en la Grecia continental.

FICHA 65 CRONOL

CRONOLOGÍA. TIEMPO Y ERA CRISTIANA


MBRE: _			CURSO):	FECHA	:	
	hechos, restos, historiadores inten	es decir, el prob tan ordenar y se	ore el ser humano es la olema del tiempo histór ecuenciar distintos hec ses procedimientos trab	ico y la datació hos, averiguar	n. Tanto arqu su fecha y sit	ieólogos (uarlos en	com el
SUELVE							
Nuestra siglos a y poster	civilización se rige p partir del nacimient iores a nuestra era. I	o de Cristo; po Intenta ordena	«era cristiana». Esto s ello podemos encont los siguientes aconte s de Cristo (a.C.) o de	trarnos con fec ecimientos o p	has anteriore eríodos histó	es	os
						A.C.	D
Constru	ucción de las pirámid	es					
Repúbl	ica romana						
Caída d	del imperio romano						
Esplend	dor de la polis clásica	1					
Conquis	sta de la Galia						
Crucifix	ción de Cristo						
			Año	Siglo (in	idica clarame	nte a.C.	o d.
Fundac	ción de Roma						
Fin de l	la Monarquía etrusca						
Fin de l	la República romana						
Caída d	del Imperio Romano d	de Occidente					
Descub	orimiento de América						
Actual	Constitución española	a					
Tu naci	imiento						
		fecha aproxima	artísticos son utilizad ida. Coloca cada elem Civilización	nento con la ci		a que lo	
Partenó			OTVITIZACION		Tollologia api	Oximaua	
	egipcia						
Denario	OPIPCIA	1		1			
Teatro	n						
)						
Calzada Miliario	a						

Papiro

NOMBRE:	CURSO:	FECHA:
NOMBRE:	CUNSU:	1 LUTTA:


Una forma de aproximarse al conocimiento de épocas antiguas es la lectura de libros de viaje, novelas y aventuras. En este caso te proponemos una actividad divertida para reflexionar sobre la época romana: la lectura de unos fragmentos del cómic de dos famosos personajes: Astérix y Obélix. Lee con atención el siguiente texto e intenta responder a las cuestiones que te señalamos.


Estamos en el año 50 antes de Jesucristo. Toda la Galia está ocupada por los romanos... ¿toda? ¡No! Una aldea poblada por irreductibles galos resiste, todavía y como siempre, al invasor. Y la vida no es fácil para las guarniciones de legionarios romanos en los reducidos campamentos de Barbaorum, Aquarium, Laudanum y Petibonum...

Astérix es el héroe de esta aventura. Pequeño guerrero, hábil y astuto, se le confían sin titubeos todas las misiones peligrosas. Debe su fuerza sobrehumana a la poción mágica del druida Panorámix.

Obélix es el amigo inseparable de Astérix. Su oficio es repartidor de menhires, es aficionado a los jabalíes y a las buenas peleas. Siempre está dispuesto a abandonarlo todo para seguir a Astérix en una nueva aventura. Le acompaña Idéfix, el único perro ecologista conocido, que aúlla de pena cuando cortan un árbol.

Otros personajes son Panorámix, Asurancetúrix, Abraracúrcix...

En aquella época había dos clases de galos, los que habían aceptado la dominación del invasor romano e imitaban la forma de actuar y hablar de ellos, y otros que no aceptaban la dominación y planteaban resistencia.

RESUELVE

- 1 Lee detenidamente el texto y haz las siguientes actividades.
 - Señala el significado de las siguientes palabras: galos, menhir, legionario, druida.
 - Construye una línea del tiempo con las etapas de la historia de Roma y señala claramente el momento a que hace referencia el texto leído.
 - ¿A qué época de la historia de Roma hace referencia el texto? ¿Quiénes gobernaban en esa época? Revisa en tu libro las instituciones más importantes de ese momento y señálalas.
 - ¿Cuál era la extensión del mundo romano en ese momento? Busca en tu libro de texto un mapa en el que se recojan las provincias que Roma controlaba en esa época y señala al menos el nombre de tres de ellas.
 - En el texto propuesto se hace referencia a una región denominada Galia y a una aldea gala. ¿A qué país de la actualidad se refiere?
 - ¿Serían Astérix y Obélix ciudadanos romanos? ¿Cómo los calificarías?
- ¿Qué sabes de las legiones romanas? Busca en tu libro de texto información sobre el papel del ejército en el imperio romano. ¿Qué ventajas tenía ser legionario en Roma?
- 3 Al parecer no todos los galos eran partidarios de Roma y no imitaban su forma de vida ni utilizaban su lenguaje. ¿Conoces otros pueblos que opusieran resistencia a Roma?


INDIVIDITE: CURSU: FECTIA:	NOMBRE:	CURSO:	FECHA:	
----------------------------	---------	--------	--------	--


Es importante conocer el territorio por el que se expandió la civilización romana. Por ello, en esta ficha se proponen diversas actividades de carácter práctico para trabajar los límites o fronteras del imperio romano.

RESUELVE

1 Imagina que eres Aelio. Observa el mapa de las principales rutas comerciales y mercancías del imperio romano en tu libro y completa el discurso, explicando qué productos llegan a Roma desde el resto del imperio.


En cada estación del año, sobre todo en otoño, llegan tantos barcos de transporte a atracar a las orillas del Tíber, que Roma es como el mercado universal del mundo.


Se pueden ver en gran cantidad cargamentos venidos desde la India y de la Arabia Feliz.
Los tejidos de Babilonia y las joyas de los países bárbaros más lejanos llegan a Roma en gran número y con facilidad. Vuestros campos, romanos, son los de Egipto, Sicilia y la parte cultivada de África.

De Hispania llegan

Se puede decir que lo que nunca se ha visto en Roma es que nunca ha existido.

Discurso de Aelio, siglo I d.C.

2 Completa la tabla con las características de cada grupo.


IGUALDAD Y DESIGUALDAD EN LA SOCIEDAD ROMANA

NOMBRE:	CURSO:	FECHA:


En nuestra época nos resulta difícil imaginar que todas las personas no sean iguales, al menos ante la ley, y no tengan los mismos derechos. Como estás viendo, esto no ha sido así siempre. La historia de la humanidad durante mucho tiempo ha estado regida por el criterio de desigualdad entre las personas en general y entre hombres y mujeres en particular. Reflexiona sobre el caso romano.

RESUELVE

- 1 Con ayuda de tu libro de texto intenta responder a las siguientes cuestiones.
 - ¿Las mujeres romanas tenían los mismos derechos que los hombres? ¿Tenían derechos las mujeres? ¿Cuáles?
 - ¿A qué se dedicaban las mujeres en la época romana?
 - ¿Eran iguales todos los hombres en Roma? Señala las diferencias y categorías que existían entre ellos.
 - ¿Qué era un esclavo? ¿Cuáles eran las causas para que una persona se convirtiera en esclavo?
 - ¿Podía un esclavo dejar de serlo?
 - Realiza un esquema en el que recojas las diferentes categorías sociales de hombres y mujeres en época romana.
 - ¿Qué era un ciudadano? ¿Quiénes eran ciudadanos en época republicana? ¿Y durante el imperio?
 - ¿Alguna vez la mayoría de los habitantes del imperio consiguió la ciudadanía romana?
- 2 Es conveniente que veamos cómo una misma idea evoluciona en el tiempo; por ello vamos a repasar algunos conceptos estudiados en otras unidades para responder a las siguientes cuestiones.
 - ¿Eran todas las personas iguales en la civilización egipcia?
 - ¿Quiénes eran los grupos dirigentes en Egipto?
 - ¿Eran todas las personas iguales en Atenas?
 - ¿Quiénes tenían derechos políticos?
 - ¿Tenían las mujeres igualdad de derechos con los hombres en la civilización griega?
 - ¿Podían las mujeres griegas participar en la vida política de la polis?
- 3 En nuestra civilización actual, en nuestro entorno cultural, parece estar asumida la igualdad entre todos los hombres y, lógicamente, entre hombres y mujeres. Lee el siguiente artículo de nuestra Constitución.

Artículo 14. Los españoles son iguales ante la ley, sin que pueda prevalecer discriminación alguna por razón de nacimiento, raza, sexo, religión, opinión o cualquier otra condición o circunstancia personal o social.

- Señala los posibles elementos de discriminación que indica el artículo.
- Pese a las diferencias, ¿cómo son los españoles ante la ley?
- ¿Sería asumible este artículo en la civilización romana?
- 4 En nuestro tiempo histórico, y no muy lejos de nuestro entorno, todos los días se dan situaciones de desigualdad. ¿Conoces alguna? ¿Has oído hablar de los «niños esclavos»? ¿De discriminación por razón de género? ¿De personas sin derechos?

NOMBRE:	CURSO:	FECHA:
NOMBILE.	001100	1 LOI 1/ \.


Los romanos fueron grandes ingenieros y constructores. Muchas de sus obras arquitectónicas han llegado hasta nuestros días en perfecto estado. En esta ficha se propone una actividad destinada a que reconozcas los distintos tipos de construcciones que realizaron los romanos.

RESUELVE

1 Identifica a qué tipo de construcción corresponde cada una de las imágenes y señala su función.


Tipo de construcción:

Función:


Tipo de construcción:

Función:


Tipo de construcción:

Función:


Tipo de construcción:

Función: _____


Tipo de construcción:

Función: _____


Tipo de construcción:

Función: _____


Tipo de construcción:

Función: _____


Tipo de construcción:

Función: _____


Tipo de construcción:

Función: