IES MARIA MOLINER
BILINGUAL PROJECT

GEOGRAPHY & HISTORY. ESO 2.

VISIT TO THE MUSEO PROVINCIAL.

LA CASA DEL SOL. SEGOVIA.
	STUDENT:
	GROUP:
	MARK:

TEACHERS: ANA APARICIO and JAVIER SANTA-ISABEL

DATE: Wednesday 28th March 2007

INDEX.
· INTRODUCTION. 3
1. THE MUSEUM. 3
2. TASKS. 4
· VISIT TO THE MUSEUM 5
· GEOLOGY AND LANDSCAPES 6
· FROM PREHISTORY TO THE MIDDLE AGES 7

 INTRODUCTION

1. THE MUSEUM

[image: image1.jpg]

The Provincial Museum of Segovia was born in 1844 to gather the objects coming from the confiscation of goods of the Catholic Church (This is known as disentitlement –desamortización in Spanish- and you will study it in Year 4-)

 Then it was only a warehouse for works of art, paintings and other goods in the Episcopal palace, from there it was moved to many different places until finally, the City council yielded to the State an old building in use as slaughterhouse since Enrique IV´s times.

The building is known in Segovia as la Casa del Sol or el Espolón. The building is part of the walls that surround Segovia.

Through six different rooms we will go from the geological origins and landscapes of our province to its history, starting in prehistoric times and ending towards the 3rd quarter of the 20th Century.

There are almost 1,500 pieces of all kinds, related to the history of Segovia and its province. Among its collection, special mention should be made of a pair of Celtiberian boars, Roman mosaics, Visigoth enamels and smithery works of art, and a series of panels by Castilian and Flemish painters of the 15th and 16th centuries, as well as major collections of coins. There are also crystal and glass items from the Royal Factory at La Granja de San Ildefonso, along with religious sculptures and engravings by Durero and Rembrandt.
2. TASKS

· Get a map of Segovia (there are some in the A-14 or get one in the Tourist Office)
Locate in the map the Museum and our High School.
Draw an X on each location.

Draw a compass rose if the map doesn’t have it.
In which direction is the Museum from the María Moliner High School?
· V (+0.1) Get from the internet this information: Where has the Provincial Museum been before where it is now?
· V (+0.1) Locate in a map the different places where the Museum has been housed. One of them, a church, doesn’t exit anymore locate the place where it was too.
· V (+0.1) Who was Enrique IV? What was his relationship with the Castilian Queen Isabel I? Is there a building in Segovia with this king’s name? Where is it? What is it used for nowadays?
· VISIT.

The Museum has got 6 different exhibition rooms. You have to answer the questions as you go through the first 3, up to the High Middle Ages. The Museum rooms are these:

1. GEOLOGY AND LANDSCAPES.
2. FROM PREHISTORY TO EARLY MIDDLE AGES.
3. ISLAMIC, ROMANESQUE, GOTHIC AND MUDÉJAR.
4. USE OF HYDRAULIC ENERGY IN THE 16th/17th CENTURIES.
5. SCULPTURES FROM THE 15th AND 16th CENTURIES.
6. BORBONES. THE NEW DINASTY AND THE ROYAL FACTORIES. LA GRANJA.
1. GEOLOGY AND LANDSCAPES.
In the geological timeline below mark the following questions.
1. When was “Segovia” covered by the sea? Mark it in the time line
2. What are the oldest rocks? Mark when they appeared in the timeline
3. Look at the different objects in this room. What are they? What materials are they made of? Place the materials in the timeline.

[image: image2.png]Eons Eras Eras Periods
2 [otosomoie [Comosoie s G
§ . § Tertiary
. é Paleozoic ol 8
1 Cretaceous
Te
. % 1 Jurassic
i
Triassic
: 5 .
-
=00 | § e
g Mississippian
so00- < .
3 g
ol | &[] storan
150 Ordovician
_g Cambrian
4500 =

\ i

T Millions of sear g0,

· To answer the following questions you need to watch the video. Read them first and then watch the video.
1. When did the first human beings live in “Segovia”?

2. Where did people live in Palaeolithic times?

3. Where did pre-Roman people live?

· FROM PREHISTORY TO MIDDLE AGES.

· On the wall in front of you there is a panel with chronological information from the earliest people to the Visigoths. Write down the different periods and how much did they last.

· Choose three different Palaeolithic tools. Write their names and draw a picture of each one and explain the technique that was used for making them.
· What were the main new economic activities in the Neolithic?

· Metal Ages. Bronze Age. Explain some characteristics of settlements in the Bronze Age.

· In this period how were dead people buried?

· Name three Iron Age settlements in the province of Segovia.

· Where was bronze introduced from in the Iberian Peninsula? Who did introduce iron in the Iberian Peninsula?
· Rome. When did Rome conquer the Meseta -Plateau-? What is the name of the famous place that won many battles, defeated legions and that the Roman siege for many years? Which current Spanish Province is it located in?
· How many Roman civitates were there in the province of Segovia? Write their names. (If you want you can draw or print a current provincial map of Segovia and locate on it the main Roman settlements –the 3 civitates and some rural settlements- V +0.1/0.2 if you do something factual)
· In Augustus times Segovia was part of which Administrative Province? Which city was the capital city of this Province in Hispania?
· What is an AS?

· What is the name of the small stone pieces used for making mosaics?
· There is Roman column. Why it is completely jabbed?

[image: image3.png]FIG. 2.—AQUEDUCT OF SEGOVIA IN SPAIN. (HERSCHEL.)
Built about 109 A.D and still in use.

· The aqueduct. What was the Roman inscription on the aqueduct? Write it down in Spanish or Latin.
· The aqueduct is much more than what we see in the photo above. Where did water “start and finish its travel”? What is the total length of the canalization and what is the length of the aqueduct?
· There are also two Roman capitals. What is their style? What are the other 2 classical styles?

· What is the name of the Roman rural settlements?

	THE FOLLOWING FIVE QUESTIONS MUST BE ANSWERED IN THECOURTYARD, BEFORE GOING THERE ANSWER THE QUESTIONS ABOUT THE End of Rome in the following page.

· There are many lapidary inscriptions. Choose one and copy it in Latin and Spanish.

· What gods are mentioned in the inscriptions? What was their “function”
· What is the Latin word for slave?
· What is the Latin word for a slave set free?
· In the same room than the funerary inscriptions there are two pre-Roman stone boars. Where were they placed in Segovia before? What is the Spanish name? What pre-Roman people made them?
· End of Rome. What is the name of the Germanic Kingdom that replaced Rome in Hispania? There many objects from that period in the Museum, among them there is a sarcophagus from El Duratón what was used for making it?
· What is a fibula?

	AND NOW… UPSTAIRS!!!

· ISLAMIC, ROMANESQUE, GOTHIC AND MUDEJAR.

· There is an Islamic capital. On it there is written the Muslin date, what is it? What is the Christian date? Why are they different?

· Romanesque. The Romanesque style has got three different centres in the province of Segovia. What are they? Name two churches of each one.
· What is the first Gothic building in Segovia?
· Choose something in one the following rooms. What is it? What period does it belong to? Why do you find it interesting?

[image: image4.jpg]2 A\

PAGE
2

