

Viaggio nella storia

Confederazione elvetica 1

BRAINSTORMING

Scrivi o disegna nella croce tutto ciò che ti ricorda la Svizzera.

A large, empty cross shape is centered on a white background within a rectangular frame. The cross is composed of four rectangular arms of equal length, meeting at a central square. This shape is intended for students to write or draw their thoughts about Switzerland.

VIAGGIO NELLA STORIA - LA CONFEDERAZIONE ELVETICA

LA LINEA DEL TEMPO

Aggiungi le date più importanti dalla preistoria all'età moderna.

I LACUSTRI

Domande sul filmato

1. Dove si svolge la storia?

2. Quanto tempo fa si svolge la storia?

3. Perché la famiglia deve trovare un luogo più sicuro per vivere?

4. Chi viene tenuto a distanza con la casa sull'albero?

5. Perché è comodo vivere vicino all'acqua?

6. Quando e perché il livello dell'acqua sale?

7. Che materiale viene usato per costruire la casa sulle palafitte (la casa sui pali di legno)?

UNA NUOVA VIA ATTRAVERSO LE ALPI

Prima di iniziare a leggere, cerca sulla cartina geografica, le Alpi. Segnale sulla cartina.

Le Alpi rappresentano un ostacolo naturale tra il nord e il sud dell'Europa.

Alcuni passi, come ad esempio il Brennero o il Gran San Bernardo, vengono utilizzati sin dalla preistoria. Nel XIII secolo, grazie a molte invenzioni tecnologiche, aumentò fortemente il numero di vie di trasporto. Diversi ponti furono costruiti in territori che prima non erano raggiungibili.

Chi aveva il controllo dei passi alpini aveva molti vantaggi economici. Le persone che passavano dai valichi (passi alpini) dovevano pagare una tassa.

Più persone passavano sui passi, più si guadagnavano soldi. In questo modo i paesi vicini alle alpi si arricchivano e miglioravano le strade per fare passare ancora più persone. La quantità e il valore delle merci che attraversavano le Alpi erano considerevoli. La seta, gli oggetti d'arte, le armi, le spezie, l'avorio e più tardi anche il cotone e il riso arrivavano dal Sud e venivano trasportati verso nord. Dal Nord verso Sud arrivavano i cavalli, la lana, i tessuti di lino, i metalli, il vetro e varie altre merci.

VIAGGIO NELLA STORIA - LA CONFEDERAZIONE ELVETICA

Il trasporto su terraferma era tre volte più costoso di quello sulle vie d'acqua. La via attraverso il passo del San Gottardo rappresentava una variante molto conveniente. Il Lago dei Quattro Cantoni, il Lago Maggiore e i grossi fiumi erano usati per trasportare il materiale.

Sui sentieri attraverso le montagne erano gli uomini del posto a controllare e fare il trasporto delle merci. Con l'aiuto di animali da soma, trasportavano a pagamento le mercanzie.

Sui passi c'era sempre più traffico. Perciò costruirono taverne, stalle e ospizi. Sul passo del San Gottardo si poteva viaggiare quasi tutto l'anno. Grazie a tutto il traffico che c'era sui passi, la gente era informata su quello che succedeva in Europa.

-> Crea una lista di vocaboli che non conosci e traducili in tedesco. Usa una mappa mentale per studiarli ed apprenderli nel minor tempo possibile.

Attività

1. Disegna sulla cartina il Lago Maggiore e il Lago dei Quattro Cantoni.
2. Cerca i passi del Brennero e del Gran San Bernardo e segnali sulla cartina.
3. In che direzione andavano le merci? Disegna sulla cartina 2 frecce, una rossa e una verde. Con gli stessi colori scrivi (a sinistra della cartina) 3 merci che andavano in una direzione o nell'altra.

Rispondi alle domande. Ci sono due livelli di difficoltà, le domande in grassetto sono obbligatorie per tutti.

- **Quando inizia e quando finisce il XIII secolo?**
- Che cosa aumentò con l'arrivo di molte invenzioni tecnologiche?
- **Che cosa dovevano pagare le persone che viaggiavano sui passi alpini?**
- Secondo te perché i paesi vicini ai passi volevano migliorare le strade?
- **Quali mercanzie venivano trasportate sui valichi ?**
- Perché era meglio passare dal San Gottardo?
- Sulle strade di montagna chi controllava e faceva il trasporto?
- **Che animale da soma conosci?**
- A cosa servivano le stalle sui passi?
- A cosa servivano gli ospizi sui passi?
- Che differenza c'è tra il trasporto di una volta a quello di oggi?

ATTRAVERSAMENTO DEL GOTTARDO

Domande sul filmato:

1. Di quali regioni si parla nel filmato?
2. Prima del 1230 come facevano ad attraversare il Gottardo?
3. Perché era difficile attraversare il Gottardo?
4. I paesi erano interessati ad attraversare il Gottardo in che anno?
5. Come si chiamano quelle persone che costruiscono il ponte?
6. Come si faceva a procedere dopo il ponte?
7. Secondo te perché si voleva attraversare il Gottardo?

LA LEGGENDA DEL PONTE DEL DIAVOLO (TEUFELSBRÜCKE)

La leggenda racconta che fu il diavolo in persona a erigere il primo ponte.

Il paese di Uri da sempre desiderava un ponte che permettesse di attraversare la gola. Un landamano della valle disse: “Do sell der Tyfel e Brigg bue!” (lo farò costruire dal diavolo). Ritenendo questo utile per il suo paese, strinse un patto con il diavolo per la costruzione del manufatto.

In questo patto si stabilì che il prezzo da pagare per l’opera, sarebbe stata l’anima del primo vivente che avrebbe attraversato il ponte. Il diavolo eseguì il ponte e si pose dall’altra parte della valle attendendo l’anima del primo fruitore.

Gli urani fecero attraversare il ponte per primo a un caprone. Il diavolo vistosi ingannato e pieno di ira, afferrò un enorme masso con l’intenzione di scagliarlo contro il ponte, a quel punto comparve una fanciulla che portava una croce, croce che venne posta sopra il masso. Il demone mancò dunque l’obiettivo nel lanciare l’enorme masso, che atterrò a valle proprio dove oggi si trova il portale urano del tunnel stradale del San Gottardo, in territorio di Göschenen.

Fu così che il popolo di Uri riuscì con l’astuzia e l’aiuto dell’Onnipotente a ottenere quell’importante ponte. Da allora il nome rimase quello del suo costruttore “Teufelsbrücke” e l’enorme masso erratico presente a fianco della strada venne chiamato “Teufelsstein” (sasso del diavolo).

Compito a casa.

Cerca un’immagine di qualità del ponte del diavolo. Incollala qui sotto o dietro al foglio.

Informati su dove si trova il ponte del diavolo. Segnalo su una cartina che disegni tu.

Cerca le informazioni, sul ponte del diavolo, che ritieni importanti e crea una mappa mentale sotto l’immagine incollata.