

Codice del candidato:

Državni izpitni center

PRIMA SESSIONE D'ESAME

STORIA

≡ Prova d'esame 1 ≡

Sabato, 3 giugno 2006 / 90 minuti

*Al candidato è consentito l'uso della penna stilografica
o della penna a sfera. Il candidato ha a disposizione due schede di valutazione.*

MATURITÀ GENERALE

INDICAZIONI PER I CANDIDATI

Leggete attentamente le seguenti indicazioni. Non tralasciate nulla.

Non voltate pagina e non iniziate a risolvere i quesiti prima del via dell'insegnante preposto.

Incollate o scrivete il vostro numero di codice nello spazio apposito su questa pagina in alto a destra e sulla scheda di valutazione.

Questa prova d'esame comprende 25 quesiti sulla storia generale. Scrivete le risposte negli spazi appositi, usando la penna stilografica o a sfera. Scrivete in modo leggibile. **Le soluzioni degli esercizi della prova d'esame non vanno scritti a matita.**

Prestate particolare attenzione alle fonti illustrate che vi saranno utili per la soluzione dei quesiti. Cercate di rispondere a tutte le domande. Riservate per la fine quelle che vi creano maggiore difficoltà.

A lato degli esercizi, tra parentesi, è segnato il punteggio possibile. Saranno valutate pure le risposte parziali mentre per quelle sbagliate non sono previsti punti negativi. Tenete conto di quanto richiesto nelle domande in quanto si considereranno valide solo le risposte pertinenti.

Abbate fiducia in voi stessi e nelle vostre capacità.

Buon lavoro.

Questa prova d'esame ha 16 pagine, di cui 2 vuote.

PAGINA VUOTA

LE CIVILTÀ ANTICHE

1. Le prime civiltà storiche nacquero grazie all'abbondanza di acqua lungo i grandi fiumi in Egitto, in Mesopotamia, in India ed in Cina. Sulla cartina riportata sotto inserite i numeri corrispondenti alle regioni elencate.

1 Egitto

2 Mesopotamia

3 India

4 Cina

(2 punti)

Cartina 1

(Fonte: Pastar, Z., Sobotkiewicz, J., 2004: Delovni zvezek za zgodovino, Zgodovina 1, pag. 23. DZS. Ljubljana)

2. L'agricoltura irrigua fu introdotta e successivamente migliorata in Egitto e Mesopotamia, dove col tempo vennero utilizzati nuovi sistemi di controllo delle acque che consentivano raccolti più abbondanti. Furono costruite dighe, canali e argini per trasferire enormi quantità di acqua da un bacino all'altro.

Elencate e descrivete due strumenti che gli Egizi utilizzavano per convogliare l'acqua verso i campi che si trovavano più in alto rispetto alla fonte.

(2 punti)

3. Qual era l'attività economica più importante dell'antico Egitto?
(1 punto)
4. Indicate il nome della città fenicia citata dal profeta Ezechiele nel passo riportato sotto. Elencate quattro prodotti tipici dell'artigianato fenicio.
(3 punti)

»E di' a Tiro che sta agli approdi del mare, che porta le mercanzie de' popoli a molte isole: così parla il Signore, l'Eterno.«

»O Tiro, tu dici: Io sono di una perfetta bellezza« ...

»Hanno preso dei cedri del Libano per fare l'alberatura delle tue navi;« ...

»Tarsis traffica teco con la sua abbondanza d'ogni sorta di ricchezze; fornisce i tuoi mercati d'argento, di ferro, di stagno e di piombo ... Damasco commercia teco, scambiando i tuoi numerosi prodotti con abbondanza d'ogni sorta di beni, ...«

(Fonte: Ezechiele 27, pag. 122, Ed. Paoline, Roma 1979)

5. I Fenici sono passati alla storia quali abilissimi navigatori e commercianti.
Cerchiate le lettere davanti alle due affermazioni corrette.

(2 punti)

Immagine 1: Imbarcazioni fenicie

Fonter: Herm, G., 1977: Feničani, Cankarjeva založba. Ljubljana)

- A I Fenici furono i primi ad utilizzare la bussola.
 - B I Fenici utilizzavano imbarcazioni con chiglia.
 - C I Fenici percorsero tutto il Mediterraneo, raggiunsero le Canarie, toccarono le Isole britanniche e presumibilmente, riuscirono a circumnavigare l'Africa.
 - D I Fenici percorsero tutto il Mediterraneo, raggiunsero le coste del Mar Nero e addirittura Calcutta.
6. L'agricoltura egizia doveva essere diretta e programmata dall'alto; così si affermò un potere centralizzato che si identificava con il faraone.
Elencate le parti che costituivano l'antico Egitto e specificate il nome del faraone che le unificò in un unico stato.
Indicate la forma di governo, caratteristica delle civiltà antiche, in cui il sovrano governa lo stato senza consultarsi né con la nobiltà né con il popolo.

(3 punti)

7. L'evoluzione politica dello stato in Mesopotamia seguì un percorso del tutto diverso da quello dell'Egitto. Indicate uno dei motivi della nascita dello stato in Mesopotamia.

(1 punto)

8. Il popolo dei Sumeri edificò una serie di città che più tardi vennero denominate città-tempio. Spiegate perché gli stati dei Sumeri assunsero tale denominazione. Elencate i nomi di tre città-stato sumere.

(3 punti)

Immagine 2: La ziqqurat

(Fonte: Zgodovina človeštva I/2, pag. 183. DZS. Ljubljana, 1969)

9. Nel corso dell'antichità, la Mesopotamia vide nascere e tramontare numerosi stati. Abbinate le corrispondenze, inserendo le lettere che precedono le antiche civiltà riportate nella colonna di sinistra negli spazi vuoti che precedono le espressioni della colonna di destra. (3 punti)
- | | |
|----------------------------|--------------------------------------|
| A Regno degli Accadi | _____ Nabucodonosor II |
| B Primo regno babilonese | _____ Ninive |
| C Regno degli Assiri | _____ conquista del regno di Israele |
| D Secondo regno babilonese | _____ Sargon I |
| | _____ re Hammurabi |
| | _____ conquista del regno di Giuda |
10. Tra gli stati formatisi in Mesopotamia nel corso del I millennio a. Cr., il regno degli Assiri fu quello più esteso. Descrivete il trattamento che gli Assiri riservavano alle regioni assoggettate ed ai loro abitanti. Indicate il nome del re assiro storicamente più noto. (2 punti)
11. La civiltà sumera influenzò la nascita della civiltà dell'Indo. Cerchiate le tre lettere corrispondenti alle relative città della civiltà dell'Indo. (2 punti)
- | |
|----------------|
| A Hattusas |
| B Susa |
| C Sidone |
| D Harappa |
| E Tebe |
| F Kot Diji |
| G Sardi |
| H Mohenjo Daro |

12. La società dell'antico Egitto era strettamente gerarchica. Essa era formata dalla nobiltà, degli abitanti delle città (operai, artigiani ...), dagli agricoltori e dagli schiavi.
Descrivete le peculiarità di due classi (a scelta) tra quelle elencate.

(2 punti)

13. I funzionari dell'antico Egitto erano ordinati secondo rapporti gerarchicamente ben definiti.
Elencate tre campi oppure tre attività solitamente riservate ai funzionari.

(2 punti)

Così scrive, intorno al 1200 a. C., lo scriba Emenemapt al suo omologo Penbesi: »Quando riceverai la mia lettera, cerca di diventare scriba e riuscirai ad essere il migliore.«
(Fonte: Trad. Da Kulundžić, Z., 1967: Zgodovina knjige, pag. 277. DZS. Ljubljana)

14. Una delle maggiori conquiste delle civiltà antiche fu la scrittura.

Indicate i nomi delle scritture che si affermarono presso i Sumeri (Mesopotamia), in Egitto, in Fenicia ed in Cina.

(4 punti)

Immagine 3: Scritto di Nabucodonosor

(Fonte: Kulundžić, Z., 1967: *Zgodovina knjige*, pag. 51. DZS. Ljubljana)

Sumer (Mesopotamia)

Egitto

Fenia

Cina

15. Quali scritture furono decifrate dal tedesco Georg Friedrich Grotfend e dal francese Jean-François Champollion?

(2 punti)

16. I primi passi della scienza furono compiuti già nel periodo delle civiltà antiche. Descrivete sotto forma di esposto l'origine della scienza in questo periodo. Indicate: le ragioni della nascita della scienza, i risultati raggiunti in matematica, in astronomia e medicina. Infine specificate il nome del medico più importante dell'antico Egitto.

(5 punti)

Dal papiro di Ebers: »Le basi della scienza medica sono la conoscenza dei battiti del cuore e la conoscenza del cuore; a esso si ricollegano le vene di tutto il corpo.«

(Fonte: trad. da Zgodovina človeštva I/2, pag. 324. DZS. Ljubljana, 1969)

17. Notevole fu il contributo delle invenzioni e delle scoperte fatte in Cina. Elencatene due.
(1 punto)
18. Il più antico codice conosciuto risale alla fine del terzo millennio avanti Cristo. Ai codici riportati sotto abbinate il nome del popolo presso il quale è stato compilato.
(3 punti)

Codice di Urnammu

Codice di Hammurabi

Legge o Torah

19. Quale principio riporta il passo tratto dal secondo libro di Mosè dell'Esodo?
Come vengono altrimenti chiamate le leggi di Mosè?
(2 punti)

»[22] Quando alcuni uomini rissano e urtano una donna incinta, così da farla abortire, se non vi è altra disgrazia, si esigerà un'ammenda, secondo quanto imporrà il marito della donna, e il colpevole pagherà attraverso un arbitrato. [23] Ma se segue una disgrazia, allora pagherai vita per vita: [24] occhio per occhio, dente per dente, mano per mano, piede per piede, [25] bruciatura per bruciatura, ferita per ferita, livido per livido«

(Fonte: Trad. da: Sveti pismo nove in stare zaveze, pag. 82. Britanska biblična družba. Ljubljana)

20. I monumenti più conosciuti dell'antico Egitto sono le piramidi e le costruzioni funerarie.
 Abbinate gli elementi sottostanti, inserendo le lettere che precedono i monumenti riportati nella colonna di sinistra negli spazi vuoti che precedono i relativi nomi di sovrani e di luoghi nella colonna di destra.

(3 punti)

Immagine 4: Piramidi

(Fonte: Brodnik, V., *in drugi*, 2003: Zgodovina 1, pag. 73. DZS. Ljubljana)

- | | |
|-------------------------|----------------------------|
| A piramidi | _____ regno antico |
| B costruzioni funerarie | _____ Giza presso il Cairo |
| | _____ regno nuovo |
| | _____ Valle dei re |
| | _____ tomba di Tutankhamon |
| | _____ Cheope |

21. Le sfingi proteggevano le piramidi. Cerchiate la lettera precedente l'appropriata descrizione della sfinge.

(1 punto)

- A La sfinge è una creatura con il corpo di leone e la testa di uomo.
 B La sfinge è una creatura con il corpo di uomo e la testa di leone.

22. La religione era presente in tutti gli aspetti della vita degli uomini dell'antichità.
 Spiegate il significato delle espressioni che si ricollegano alla religione.

(3 punti)

Politeismo

Monoteismo

Antropomorfismo

23. Nell'India antica ebbero origine due religioni tuttora diffuse.

Indicate il nome delle religioni e specificate la distinzione che esse operano in relazione ai rapporti sociali ossia alla posizione dell'uomo all'interno della società.

(3 punti)

24. Ordinate cronologicamente gli eventi riportati sotto abbinandoli ai seguenti periodi: (V millennio a. C., IV millennio a. C., III millennio a. C., II millennio a. C., I millennio a. C.).

(3 punti)

_____ codice di Hammurabi

_____ nascita dell'Impero persiano

_____ prime piramidi egizie

_____ primo trattato di pace tra Egiziani ed Ittiti

_____ inizi dell'agricoltura irrigua

_____ prima scrittura della storia

25. A Gerusalemme sorgeva uno dei templi più conosciuti del periodo antico.
Chi l'aveva fatto erigere e a chi era dedicato?

(2 punti)

Immagine 5: Sovrano d'Israele

(Fonte: Dore, G., 1986: *Biblja*, pag. 195. Mladinska knjiga. Ljubljana)

PAGINA VUOTA