
Luca Ma – La Belle Époque

Luca Ma – La Belle Époque

Presentazione dell'unità "Belle Époque"

La "Belle Époque" fu l'epoca dei sogni, delle illusioni e del progresso; l'umanità sembrava

sospinta verso il migliore dei futuri, con la fine dei conflitti, l'aumento del benessere, le

scoperte farmacologiche e le nuove invenzioni che rendevano la vita, sia lavorativa che privata,

più semplice e comoda. La "Belle Époque" che mi accingo a raccontare è tuttavia solo una

faccia di quel periodo, o meglio, la bella faccia della "Belle Époque". Come si evince dal titolo,

"Belle Époque - La vita, lo spettacolo, le invenzione nell'Europa del 1872-1912", gli argomenti

da me affrontati riguardano esclusivamente l'aspetto gioioso, spensierato, ottimista e, se

vogliamo, frivolo dell'epoca. Un'epoca fatta di progresso, spettacolo e invenzioni. A ben

vedere però la "Belle Époque" è stata un epoca piena di contraddizioni, sfavillante e sfarzosa

da una parte, e contraddistinta da tanto malessere e ingiustizie dall’altra.

La bella "Belle Époque" è il mondo che ruota attorno al ceto medio, a quella classe borghese

che più ha beneficiato dei cambiamenti sociali e strutturali del periodo, tra le grandi dinastie

reali al tramonto e la bassa società. Protagonista dell'unità è dunque la ricca borghesia, la

quale si godeva un'esistenza tranquilla con tutte le gioie del vivere. L'ottimismo e il benessere,

le invenzioni e le comodità; per loro tutto questo aumentava e ciò rafforzava la loro fiducia nel

progresso, nella scienza e soprattutto nel denaro, sinonimo di pace perpetua. Le cronache

mondane, lo spettacolo, lo sport, la moda, per loro è stata davvero una "bella epoca".

L’obbiettivo dell'unità è dare una panoramica della società europea fra il 1872 e il 1912 e

fornire agli studenti delle nozioni di base su cosa sia stata la "Belle Époque", cosa ha

rappresentato, dove e quando è avvenuta.

Ho ritenuto indispensabile quindi fornire prima una definizione del termine "Belle Époque" in

italiano e successivamente dare delle coordinate spazio temporali. A seguire abbiamo una

introduzione dei maggiori fattori che hanno contraddistinto il periodo e la presentazione degli

"attori protagonisti”, la borghesia. La seconda parte è dedicata a Parigi, culla dell’epoca, e ai

suoi ricchi abitanti. La terza parte dell'unità si occupa dei luoghi di intrattenimento, del

cinema e delle principali invenzioni. Sulla scelta di quali scoperte scientifiche riportare,

queste sono state selezionate in base: alla ricorsività che apparivano nei testi consultati, alla

possibilità di un confronto con gli stessi oggetti evoluti nel tempo, e dalla loro "concretezza".

La nascita della fisica nucleare, la teoria della relatività o l'avvenuta del motore a benzina, ho

ritenuto che fossero argomenti troppo complessi e “distanti” dalla cultura dello studente.

Luca Ma – La Belle Époque

L'unità è stata creata per un probabile pubblico di livello B1. Si è cercato di mantenere un

linguaggio semplice, privilegiando le proposizioni coordinate e di breve periodo, di usare

termini comuni e concreti; laddove il termine tecnico non era sostituibile per non falsare o

deviare la definizione, è stato evidenziato e a questi si è aggiunto un piccolo box esplicativo. I

concetti chiavi invece sono stati messi in risalto con il grassetto. I due tempi verbali utilizzati

per eccellenza sono il passato prossimo e l'imperfetto. L'uso del presente è stato possibile

per quelle definizioni che sono tutt'ora vere e che non descrivono un avvenimento finito o in

corso nel passato.

Il pre-requisito fondamentale è il concetto di Storia, sapere perché studiamo la Storia e con

quale obbiettivo. Oltre a questo, pre-requisiti sono: saper leggere una cartina e la linea del

tempo, saper cercare informazioni sul testo ed estrapolare la parte principale, sapere fare

paragoni e descrizioni, sapere i verbi dell’indicativo (presente, passato prossimo, imperfetto).

Per quanto riguarda le attività per attivare le pre-conoscenze, queste sono state inserite nelle

parti in cui ho ritenuto possibile avere un confronto con la realtà odierna, quindi nelle sezione

del cinema e delle invenzioni. In classe è compito del docente promuovere lo scambio collettivo

di idee affinché gli alunni che conoscono l'argomento possano condividere il proprio sapere.

Le informazioni sono state diluite, abbiamo frasi brevi, semplici e (ri)formulate in modo più

esplicito con elementi di ridondanza e riferimento al paratesto. L’architettura del testo ha

una struttura gerarchica, prima si affronta l’epoca in maniere generale per poi mano a mano

scendere in ambiti più dettagliati. Ogni argomento è dotato di titolo e sottotitolo in modo tale

che lo studente possa cogliere l’informazione principale del paragrafo.

Non ci sono pareri univoci su quando sia iniziata la "Belle Époque" né tantomeno su quando sia

finita. Per una questione di semplicità ho ritenuto opportuna farla iniziare subito dopo l'ultimo

grande avvenimento storico, la guerra franco-prussiana e terminarla con l'affondo del Titanic.

Sebbene la fine della "Belle Époque non sia attestabile a questo avvenimento, e a guardar

bene né allo scoppio della I guerra mondiale (tant'è vero che alcuni testi la farebbero finire

nel 1918) ho reputano che l'evento "Titanic" fosse significativo dal punto di vista storico. Il 14

aprile 1912, la collisione con un iceberg faceva colare a picco il transatlantico “inaffondabile”,

che da solo rappresentava le speranze, i trionfi e i sogni di un intero secolo, l'800.

Luca Ma – La Belle Époque

Data la connotazione molto culturale dell’epoca (la vita, gli svaghi, gli abiti) le fotografie, le

immagini, i dipinti, servono ad immergere lo studente in questo “mondo”, portandolo a

conoscere un’epoca che non ha (presumibilmente) mai visto. La componente grafica aiuta e

supporta la comprensione del testo e vicino alle immagini c'è sempre una didascalia che ne

descrive il contenuto.

Gli esercizi, inseriti dopo ogni argomento, sono stati realizzati con lo scopo di verificare se

quelle nozioni generali relative all'argomento siano state apprese. Gli esercizi possono essere

svolti sia individualmente che in coppia.

Nonostante tutte le precauzione prese, non è possibile prevedere le difficoltà che uno

studente potrebbe incontrare nel leggere la seguente unità. Compito dell'insegnate è

affiancare l'alunno durante lo svolgimento e l'apprendimento e, laddove alcuni termini o

definizioni non fossero chiare , fornire una spiegazione.

Note:

-Le cartine che sono state inserite riflettono la divisione degli stati europei alla fine del 1800

(esclusa la cartina di pag. 11)

-Quando parlo dell’industria dell’auto nella sezione dedicata alle invenzioni, questi si riferisce

solo alla metodologia innovativa di costruzione (la catena di montaggio). Henry Ford non ha

inventato l'automobile ma è grazie a lui che l'auto diventò bene di massa. La prima auto intesa

come macchina (o meglio carrozza) non trainata da forza animale risulta progettata nel 1769

da Nicolas-Joseph Cugnot, ed era azionata tramite vapore a motore.

-Il Titanic fu la nave da crociera più grande mai realizzata prima del 1912.

Luca Ma – La Belle Époque

CHE COS’È LA BELLE ÉPOQUE? ………………………………………………………. 2

GLI STATI MODELLO ………………………………………………………. 3

LA LINEA DEL TEMPO ………………………………………………………. 4

APPROFONDIMENTO – LO SAPEVI CHE…? ………………………………………………………. 5

ESERCIZI ………………………………………………………. 6

GLI ANNI FELICI DELLA “BELLE ÉPOQUE” ………………………………………………………. 7

LA BORGHESIA ………………………………………………………. 8

ESERCIZI ………………………………………………………. 10

LA CITTÀ PIÙ IMPORTANTE È PARIGI ………………………………………………………. 11

L’ESPOSIZIONE UNIVERSALE A PARIGI ………………………………………………………. 13

ESERCIZI ………………………………………………………. 14

LA BORGHESIA FRANCESE ………………………………………………………. 15

I LUOGHI DI DIVERTIMENTO ………………………………………………………. 16

IL CAFÈ DI PARIGI: IL MOULEN ROUGE ………………………………………………………. 17

IL CAN-CAN ………………………………………………………. 18

IL CIRCO E IL TEATRO ………………………………………………………. 19

ESERCIZI ………………………………………………………. 20

NASCE IL CINEMA ………………………………………………………. 21

INVENZIONI! INVENZIONI! ………………………………………………………. 25

ESERCIZI ………………………………………………………. 33

LA NAVE DEI SOGNI: IL TITANIC ………………………………………………………. 34

BIBLIOGRAFIA ………………………………………………………. 39

Luca Ma – La Belle Époque

CHE COS’È LA BELLE ÉPOQUE?

“BELLE ÉPOQUE” È UNA PAROLA FRANCESE.

IN ITALIANO LA PAROLA “BELLE ÉPOQUE”

 VUOL DIRE “EPOCA BELLA” O “BEI TEMPI”.

LA PAROLA “BELLE ÉPOQUE” INDICA GLI ANNI DAL 1872 AL 1912

IN EUROPA.

Luca Ma – La Belle Époque

GLI STATI MODELLO

LA “BELLE ÉPOQUE” INIZIA PRIMA IN FRANCIA, GERMANIA E

INGHILTERRA.

QUESTI PAESI SONO

IL MODELLO DELLO

STILE DI VITA DELLA

“BELLE ÉPOQUE”.

STILE DI VITA:

LO “STILE DI VITA” SONO LE ABITUDINI DI UNA

PERSONA, DI PIÙ PERSONE O DI UN PAESE. AD

ESEMPIO LO “STILE DI VITA” È IL MODO DI

MANGIARE, DI VESTIRE E DI VIVERE DI UNA

PERSONA, DI PIÙ PERSONE O DI UN PAESE.

Luca Ma – La Belle Époque

LA LINEA DEL TEMPO

LA “BELLE ÉPOQUE” INIZIA NEL

 1872 E FINISCE NEL 1912 .

1871

LA GUERRA FRANCO –

PRUSSIANA FINISCE

1872

INIZIA LA “BELLE

ÉPOQUE”

1900

LA “BELLE ÉPOQUE”

CONTINUA

1912

IL TITANIC AFFONDA E

FINISCE LA “BELLE

ÉPOQUE”

1914

INIZIA LA I^GUERRA

MONDIALE

Luca Ma – La Belle Époque

LA GUERRA FRANCO – PRUSSIANA È LA GUERRA TRA FRANCIA E PRUSSIA.

<ESERCITO DELLA FRANCIA> <ESERCITO DELLA PRUSSIA>

LA GUERRA INIZIA NEL 1870 E FINISCE NEL 1871.

LA PRUSSIA VINCE LA GUERRA.

 ”

LA GUERRA FRANCO – PRUSSIANA È

L’ULTIMA GUERRA PRIMA DELLA “BELLE

ÉPOQUE.

NEGLI ANNI DELLA “BELLE ÉPOQUE NON

CI SONO GUERRE.

Luca Ma – La Belle Époque

  IN QUALE CONTINENTE C’È STATA LA “BELLE ÉPOQUE”?

COLORATE SULLA CARTINA IL CONTINENTE GIUSTO E

SCRIVETE IL NOME:

  QUALI SONO I 3 PAESI CHE HANNO FATTO DA MODELLO

ALLA “BELLE ÉPOQUE”?

 a) FRANCIA – ITALIA – AUSTRIA

 b) GERMANIA – INGHILTERRA – ITALIA

 c) FRANCIA – GERMANIA – INGHILTERRA

  QUANDO INIZIA E FINISCE LA “BELLE ÉPOQUE”? SCEGLIETE

TRA LE DATE:

1871 - 1872 - 1880 INIZIO: _______

1900 - 1912 - 1914 FINE: _______

Luca Ma – La Belle Époque

GLI ANNI FELICI DELLA “BELLE ÉPOQUE”

NEGLI ANNI DELLA “BELLE ÉPOQUE” LE PERSONE VIVEVANO IN

PACE.

IN EUROPA NON C’ÈRA

NESSUNA GUERRA.

L’ECONOMIA DELL’EUROPA CRESCEVA. LA PRODUZIONE DEI BENI

DI CONSUMO AUMENTAVA.

<NEGLI ANNI DELLA “BELLE ÉPOQUE” C’ERA PIÙ

CIBO>

 ECONOMIA

L’ECONOMIA È LA RICCHEZZA

DI UN PAESE. L’EUROPA NELLA

“BELLE ÉPOQUE DIVENTAVA PIÙ

RICCA.

BENI DI CONSUMO

I BENI DI CONSUMO SONO

GLI OGGETTI CHE USIAMO

OGNI GIORNO.

IL PANE, LA FRUTTA,

VERDURA, I VESTITI SONO

BENI DI CONSUMO.

Luca Ma – La Belle Époque

NEGLI ANNI DELLA “BELLE ÈPOQUE” LE PERSONE DELLA

BORGHESIA HANNO GUADAGNATO MOLTI SOLDI.

 <3 RICCHI SIGNORI BORGHESI>

LE PERSONE DELLA BORGHESIA DIVENTAVANO RICCHE E LA LORO

VITA DIVENTAVA MIGLIORE. LE PERSONE DELLA BORGHESIA

VIVEVANO FELICI.

<LE FESTE DEI RICCHI SIGNORI BORGHESI>

BORGHESIA

LE PERSONE DELLA

BORGESIA SONO LE PERSONE

CHE HANNO UNA FABBRICA,

UN NEGOZIO O LAVORANO

NEL COMMERCIO.

Luca Ma – La Belle Époque

TRA LE PERSONE DELLA BORGHESIA C’ERA BENESSERE E

OTTIMISMO PER IL FUTURO.

<FOTO DI UNA FAMIGLIA BORGHESE FELICE>

LA BORHESIA FACEVA

UNA VITA MONDANA.

BENESSERE E OTTIMISMO

BENESSERE:

LE PERSONE VIVEVANO

FELICI PERCHÉ LA VITA ERA

PIÙ FACILE E COMODA.

OTTIMISMO:

LE PERSONE CREDEVANO A

UN FUTURO SEMPRE

MIGLIORE

VITA MONDANA

LA BORGHESIA AVEVA MOLTO

TEMPO LIBERO PER IL

DIVERTIMENTO.

I SIGNORI DELLA BORGHESUA

ANDAVANO ALLE FESTE E

VIVEVANO UNA BELLA VITA.

Luca Ma – La Belle Époque

  RISPONDETE VERO O FALSO.

 A) NEGLI ANNI DELLA “BELLE ÉPOQUE” V F

C’ERA UNA GUERRA

 B) IN EUROPA L’ECONOMIA CRESCEVA V F

 C) LE PERSONE DELLA BORGHESIA

ERANO POVERE E VIVEVANO MALE V F

  COMPLETA IL TESTO. SCEGLIETE FRA LE PAROLE IN BASSO.

IN EUROPA NEGLI ANNI DELLA “BELLE ÉPOQUE” L'______________

CRESCEVA E I _____________________ AUMENTAVANO.

LE PERSONE DELLA _______________ ERANO MOLTO RICCHE.

LA VITA NELLA “BELLE ÉPOQUE” ERA PIÙ COMODA E C'ERA GRANDE

_________________ PER IL FUTURO.

BORGHESIA - OTTIMISMO - ECONOMIA - BENI DI CONSUMO

 

:

 1. LAVORARE TANTO E GUADAGNARE TANTI SOLDI

 2. ANDARE ALLE FESTE E AVERE UNA VITA COMODA

 3. ANDARE IN GIRO PER IL MONDO

Luca Ma – La Belle Époque

LA CITTÀ PIÙ IMPORTANTE È PARIGI

PARGI È LA CAPITALE DELLA FRANCIA.

IL CENTRO DELLA “BELLE ÈPOQUE” È A PARIGI.

<UNA PIAZZA DI PARIGI CON I SUOI PALAZZI>

Luca Ma – La Belle Époque

LA CITTÀ MODELLO È PARIGI PERCHÉ LA CITTÀ ERA BELLA E

MODERNA.

VICINI AI PALAZZI C’ERANO

LARGHI VIALI E LUNGHE FILE

DI ALBERI.

LE STRADE DI PARIGI DI NOTTE ERANO ILLUMINATE.

<UNA NOVITÀ: A PARIGI DI NOTTE

C’ÈRA LA LUCE>

CITTÀ MODELLO

UNA CITTÀ MODELLO È UNA

CITTÀ CHE FA DA ESEMPIO.

LE ALTRE CITTÀ COPIANO LA

CITTÀ MODELLO.

Luca Ma – La Belle Époque

  L

NEL 1889 A PARIGI C’È L’ESPOSIZIONE

UNVERSALE.

<LA PUBBLICITÀ

DELL’ESPOSIZIONE

UNIVERSALE DEL 1889>

PER L’ESPOSIZIONE UNIVERSALE IL

COSTRUTTORE GUSTAVO EIFFEL

PROGETTA E FA COSTRUIRE LA “TORRE

EIFFEL”.

<LA FOTO DI

GUSTAVO EIFFEL E IL
PROGETTO DELLA

TORRE>

<I LAVORI PER COSTRUIRE

LA “TORRE EIFFEL”>

L’ESPOSIZIONE

UNIVERSALE

L’ESPOSIZIONE UNIVERSARE

È UNA MOSTRA.

IN QUESTA MOSTRA UN

PAESE FA VEDERE AL

MONDO I MONUMENTI E LE

OPERE CHE HA COSTRUITO.

Luca Ma – La Belle Époque

OGGI LA “TORRE EIFFEL” È IL SIMBOLO DI PARIGI.

<LA “TORRE EIFFEL” DI GIORNO>

<LA “TORRE EIFFEL” DI NOTTE>

 A) PARIGI B) MILANO C) BERLINO D) LONDRA

 A) UNA MOSTRA B) UN NEGOZIO C) UN MUSEO

Luca Ma – La Belle Époque

LA BORGHESIA FRANCESE ERA MOLTO RICCA E PENSAVA SOLO

 . ALLE FESTE E AL DIVERTIMENTO

<LE FESTE DELLA BORGHESIA>

LE SIGNORE FRANCESI AVEVANO

VESTITI ALLA MODA E MOLTO

COSTOSI.

<I VESTITI DELLE SIGNORE FRANCESI>

Luca Ma – La Belle Époque

I LUOGHI DI DIVERTIMENTO

LA BORGHESIA PASSAVA MOLTO TEMPO

 NEI CAFÈ.

I CAFÈ ERANO LUOGHI

D’INCONTRO. LE PERSONE NEI

CAFFÈ PARLAVANO DI ARTE,

SCIENZA, FILOSOFIA E

 POLITICA. <UN CAFÈ DI PARIGI>

I CAFFÈ PIÙ FAMOSI ERANO I CAFÈ

DELLE CITTÀ DI PARIGI, VIENNA E

ROMA.

CAFÈ

UN CAFÈ È UN POSTO DOVE

LE PERSONE MANGIANO,

BEVONO E LEGGONO IL

GIORNALE.

UN CAFÈ È UN BAR.

Luca Ma – La Belle Époque

NEL 1889 A PARIGI APRE IL

“MOULENROUGE”.

 <FOTO DEL “MOULEN ROUGE” NEL 1889>

<FOTO DEL “MOULEN ROUGE” NEL 2011>

IL MOULEN ROUGE È UN CAFÈ CONCERTO.

DENTRO AI CAFÈ CONCERTO C’È LA MUSICA E LE PERSONE

BALLANO.

<LE PERSONE DENTRO IL “MOULEN ROUGE” BALLANO>

Luca Ma – La Belle Époque

DENTRO IL MOULEN ROUGE LE PERSONE

BALLANO IL CAN-CAN.

IL CAN-CAN È IL BALLO

SIMBOLO DELLA “BELLE

ÉPOQUE”.

LE RAGAZZE BALLAVANO IL CAN-CAN E I LORO VESTITI AVEVANO

LUNGHE GONNE.

LE BALLERINE

ALZAVANO LE GAMBE A

RITMO CON LA MUSICA.

 <LE RAGAZZE BALLANO IL CAN-CAN>

Luca Ma – La Belle Époque

LUOGHI DI DIVERTIMENTO ERANO ANCHE IL CIRCO E IL

TEATRO.

<IL CIRCO FRANCESE>

<DENTRO IL TEATRO>

<LA BORGHESIA FRANCESE VA A TEATRO>

Luca Ma – La Belle Époque

  GUARDATE QUESTI VESTITI:

LE SIGNORE FRANCESI DELLA “BELLE ÉPOQUE” QUALE VESTITO

INDOSSAVANO?

A) B) C) D)

  PASSAVA MOLTO TEMPO NEI LUOGHI DI LA BORGHESIA

DIVERTIMENTO. QUALI SONO QUESTI LUOGHI DI DIVERTIMENTO?

COLLEGATE L'IMMAGINE AL NOME.
CC

CAFÈ

CIRCO

TEATRO

Luca Ma – La Belle Époque

  AVETE MAI VISTO QUESTE IMMAGINI?

  COSA SONO QUESTE

IMMAGINI?

  IN CLASSE PARLATE DI QUESTE IMMAGINI.

Luca Ma – La Belle Époque

  I FRATELLI LUMIÈRE

LOUIS E AUGUSTE LUMIÈRE SONO

DUE FRATELLI FRANCESI.

QUESTI 2 FRATELLI HANNO INVENTATO

IL CINEMA COME SPETTACOLO PER LA

GENTE.

IL 28 DICEMBRE 1895 IN UN CAFÈ DI PARIGI, PER LA PRIMA VOLTA

I FRATELLI LUMIÈRE HANNO PROIETTATO UN FILM PER UN

 PUBBLICO PAGANTE.

PUBBLICO PAGANTE:

LE PERSONE VANNO A

VEDERE UNO

SPETTACOLO E PAGANO

UN BIGLIETTO.

Luca Ma – La Belle Époque

IL CINEMA ERA UNA NOVITÀ E ALLE PERSONE PIACEVA MOLTO.

MOLTE PERSONE ANDAVANO AL CINEMA A

 . VEDERE I FILM

I PRIMI FILM ERANO IN BIANCO E NERO

E MUTI.

<UN FILM IN BIANCO E NERO>

A VOLTE C’ERA LA MUSICA CHE

ACCOMPAGNAVA LE IMMAGINI.

FILM MUTI

NEI FILM MUTI GLI ATTORI

NON PARLANO.

NEI FILM MUTI NON C’È

DIALOGO.

Luca Ma – La Belle Époque

  GLI OGGETTI INVENTATI NEGLI ANNI DELLA “BELLE ÉPOQUE

SONO MOLTI. OGGI NOI UTILIZZIAMO ANCORA QUESTI

OGGETTI. GUARDA LE FOTO:

 2012

  CHE COSA SONO? IN CLASSE PARLATE DI QUESTI OGGETTI.

Luca Ma – La Belle Époque

NEGLI ANNI DELLA “BELLE ÈPOQUE” CI

SONO STATE MOLTE NUOVE INVENZIONI.

VIVERE E LAVORARE ERA DIVENTATO PIÙ COMODO CON LE NUOVE

INVENZIONI.



ANTONIO MEUCCI E IL TELEFONO

ANTONIO MEUCCI ERA UN INVENTORE ITALIANO E HA

INVENTATO IL TELEFONO.

<IL PRIMO TELEFONO DI ANTONIO MEUCCI>

Luca Ma – La Belle Époque

GUGLIELMO MARCONI E IL TELEGRAFO SENZA FILI

PER USARE IL TELEFONO O IL TELEGRAFO C’ERA BISOGNO DI UN

FILO.

<IL TELEGRAFO AVEVA UN FILO>

<IL TELEFONO AVEVA UN FILO>

GUGLIELMO MARCONI ERA UN

INVENTORE ITALIANO E HA INVENTATO

IL TELEGRAFO SENZA FILI.

<MARCONI FA UN ESPERIMENTO CON IL TELEGRAFO SENZA FILI>

TELEGRAFO:

IL TELEGRAFO È UNA

MACCHINA PER SPEDIRE

MESSAGGI IN CODICE.

Luca Ma – La Belle Époque

FERDINAND VON ZEPPELIN E IL DIRIGIBILE

FERDINAND VON ZEPPELIN ERA UN GENERALE

TEDESCO.

NEL 1900 HA FATTO

VOLARE IL PRIMO

DIRIGILE.

<DISEGNO DI UN DIRIGIBILE>

IL NOME DEL PRIMO DIRIGIBILE È “ZEPPELIN”.

LO “ZEPPELIN” AVEVANO UN MOTORE E UN VOLANTE PER GUIDARE.

<LE PERSONE ENTRANO IN UNO ZEPPELIN E POSSONO VOLARE>

DIRIGIBILE

IL DIRIGIBILE È UNA

MACCHINA CON SOPRA UN

PALLONE. IL PALLONE VOLA

PERCHÉ DENTRO C’È UN GAS

PIÙ LEGGERO DELL’ARIA.

Luca Ma – La Belle Époque

 IN AMERICA

NON SOLO IN EUROPA CI SONO STATE INVENZIONI

NEGLI STATI UNITI D’AMERICA CI SONO STATE MOLTE

INVENZIONI.

THOMAS EDISON E IL FONOGRAFO

THOMAS EDISON ERA UN INVENTORE

AMERICANO.

NEL 1877 INVENTA IL

FONOGRAFO.

Luca Ma – La Belle Époque

IL FONOGRAFO REGISTRA LA VOCE.

UNA PERSONA PARLA E GIRA LA

MANOVELLA.

IL FONOGRAFO REGISTRA E RIPETE

LE PAROLE.

JOHN STITH PEMBERTHON E

LA COCA-COLA

JOHN STITH PEMBERTHON ERA UN

FARMACISTA AMERICANO.

NEL 1886 PEMBERTHON INVENTA UNA

MEDICINA PER CURARE IL MAL DI TESTA.

JOHN STITH PEMBERTHON AVEVA

INVENTATO LA FORMULA DELLA LA COCA-

COLA.

MANOVELLA

<ESEMPIO DI MANOVELLA>

UNA PERSONA GIRA LA MANOVELLA E IL

FONOGRAFO FUNZIONA.

FORMULA:

LA FORMULA SONO GLI INGREDIENTI DI

UNA MEDICINA. LA FORMULA DELLA COCA-

COLA È CAMBIATA PERCHÉ OGGI NOI NON

BEVIAMO LA COCA-COLA COME MEDICINA.

Luca Ma – La Belle Époque

I FRATELLI WRIGHT E L’AEREO

 I WRIGHT SONO 2 FRATELLI AMERICANI.

NEL 1903 HANNO COSTRUITO E FATTO

VOLARE IL PRIMO AEREO CON MOTORE.

HENRY FORD E L’AUTOMOBILE

HENRY FORD ERA UN IMPRENDITORE AMERICANO.

HENRY FORD INVENTA IL METODO DELLA

CATENA DI MONTAGGIO.

 METODO:

AVERE UN “METODO” SIGNIFICA

FARE LE COSE IN UN ORDINE.

IMPRENDITORE:

UN IMPRENDITORE È UNA

PERSONA CHE HA UNA

FABBRICA.

Luca Ma – La Belle Époque

LA CATENA DI MONTAGGIO

NELLE FABBRICHE DI HENRY FORD OGNI OPERAIO FACEVA UN

SOLO LAVORO.

AD ESEMPIO METTEVA SOLO LE RUOTE

O SOLO IL VOLANTE.

CON LA CATENA DI MONTAGGIO GLI OPERAI

VANNO PIÙ VELOCI E FANNO

PIÙ AUTOMOBILI.

C’È RISPARMIO DI TEMPO

E DI SOLDI.

CON IL METODO DELLA CATENA DI MONTAGGIO LE FABBRICHE DI

HENRY FORD PRODUCEVANO MOLTE AUTOMOBILI IN POCO TEMPO.

<UN’AUTOMOBILE DELLA “BELLA ÉPOQUE>

LE FABBRICHE DI HENRY FORD VENDEVANO OGNI ANNO 10.000

AUTOMOBILI.

Luca Ma – La Belle Époque

  COMPLETATE LA FRASE SUL CINEMA CON LE PAROLE IN

BASSO.

NELLA "BELLE ÉPOQUE" IL CINEMA ERA UNA ___________ .

I PRIMI FILM NON ERANO A COLORI, ERANO IN _______________.

NEI FILM GLI ATTORNI NON PARLAVANO, I FILM ERANO

___________, A VOLTE PERÒ LA _____________ ACCOMPAGNAVA

LE IMMAGINI.

MUSICA - BIANCO E NERO - NOVITÀ - MUTI

  COSA HANNO INVENTATO QUESTE PERSONE? COLLEGA

L’INVENTORE ALL’INVENZIONE

ANTONIO MEUCCI

Luca Ma – La Belle Époque

  CHE COS’È LA CATENA DI MONTAGGIO?

 A) UN METODO DI LAVORO

 B) UNA MACCHINA PER LAVORARE

 C) UN PEZZO DI UNA MACCHINA

HO SCELTO L’INVENZIONE :

CHI È L’INVENTORE?

CHE ANNO È?

HO SCELTO QUESTA

INVENZIONE PERCHÉ :

Luca Ma – La Belle Époque

  LA NAVE PIÙ BELLA AL MONDO

IL TITANIC ERA

UNA NAVE DI

LUSSO INGLESE.

IL TITANIC È IL SIMBOLO DELLA “BELLE ÉPOQUE” PERCHÈ ERA

UNA NAVE GRANDE, MODERNA E VELOCE.

<DENTRO IL TITANIC>

LUSSO

UN OGGETTO DI LUSSO COSTA MOLTI

SOLDI.

IL TITANIC ERA UNA NAVE PER

PERSONE MOLTO RICCHE.

AD ESEMPIO UN BIGLIETTO DEL

TITANIC COSTAVA 3.100 DOLLARI

DELL’EPOCA.

3.100 DOLLARI DELL’EPOCA SONO

CIRCA 70.000 DOLLARI DI OGGI.

Luca Ma – La Belle Époque

 IL TITANIC È LA NAVE PIÙ GRANDE MAI COSTRUITA NEGLI

ANNI DELLA “BELLE ÉPOQUE”.

<IL DISEGNO DEL TITANIC>

IL TITANIC ERA LUNGO 269 METRI, LARGO 28 METRI E ALTO 53

METRI. IL TITANIC PESAVA 50.052TONNELLATE.

TONNELLATE

UNA TONNELLATA SONO 1000 KILOGRAMMI.

IL TITANIC ERA MOLTO GRANDE E DENTRO C’ERA MOLTO SPAZIO.

Luca Ma – La Belle Époque

  IL VIAGGIO DEL TITANIC

IL 10 APRILE 1912 IL TITANIC PARTE DALL’INGHILTERRA PER IL

. VIAGGIO INAUGURALE

<IL TITANIC PARTE>

SULLA NAVE VIAGGIAVANO 2223

PERSONE.

<LE PERSONE SALGONO SUL TITANIC >

IL TITANIC DOVEVA PARTIRE DALL’EUROPA E ARRIVARE IN

AMERICA.

VIAGGIO INAUGURALE

IL VIAGGIO

INAUGURALE È IL

PRIMO VIAGGIO.

IL TITANIC ANDAVA

IN MARE PER LA

PRIMA VOLTA.

Luca Ma – La Belle Époque

IL 14 APRILE 1912 ALLE 23.40 IL TITANIC COLPISCE UN

 ICEBERG.

<IL TITANIC COLPISCE UN ICEBERG>

IL TITANIC ERA QUI QUANDO HA COLPITO L’ICEBERG.

 ˇ

ICEBERG

UN ICEBERG È UNA

MONTAGNA DI GHIACCIO.

GLI ICEBERG GALLEGGIANO

IN MARE

Luca Ma – La Belle Époque

DOPO 2 ORE E 40 MINUTI LA

NAVE AFFONDA.

PIÙ DI 1600 PERSONE SONO

MORTE.

LA NAVE PIÙ MODERNA E PIÙ GRANDE

AL MONDO AFFONDAVA. IL SIMBOLO

DELLA “BELLE ÉPOQUE” AFFONDAVA.

IL TITANIC AFFONDAVA E CON LUI

SVANIVANO LE SPERANZE E I SOGNI

DELLA “BELLE ÉPOQUE”.

 NEL 1912 LA “BELLA EPOQUE” FINISCE.
<IL TITANIC SOTTO AL MARE>

AFFONDARE

LA NAVE O LA BARCA

AFFONDANO QUANDO

VANNO GIÙ IN MARE.

SVANIRE

QUALCOSA “SVANISCE” QUANDO

NON C’È PIÙ, QUANDO “VA VIA”.

Luca Ma – La Belle Époque

Luca Ma – La Belle Époque

 - AA. VV., Inside the RMS Titanic,

<http://www.titanicandco.com/inside.html>, ultima consultazione 26

dicembre 2011.

 - AA. VV., Dalla Belle Époque alla grande guerra, La biblioteca di

repubblica l’Espresso, Firenze, 2009, (Storia illustrata per ragazzi

20).

 - AA. VV., La Belle Époque, DeAgostini, Novara, 1991, (C’era una

volta… l’uomo 24).

 - Chicco F., Belle Époque, le contraddizioni di un secolo al tramonto,

Paravia, Torino, 1977.

- Ferruccio G., LA BELLE EPOQUE,

<http://www.storiain.net/arret/num14/bellep14.html> ultima

consultazione 20 dicembre 2011.

- Google Immagini, Belle Époque, <http://www.google.it/immagini>,

ultima consultazione 4 gennaio 2012

- Molinari L., L’EUROPA DEL CAN CAN BRINDA A CHAMPAGNE...

SU UN CAMPO MINATO,

<http://cronologia.leonardo.it/storia/tabello/tabe1510.htm>, ultima

consultazione 20 dicembre 2011.

- Russo R., DOCUMENTARIO SULLA BELLE EPOQUE,

<http://www.youtube.com/watch?v=msolT8dYmWg> (prima parte)

<http://www.youtube.com/watch?v=KfuEUbL2z2Q> (seconda parte),

ultima consultazione 12 gennaio 2012.

- WIKIPEDIA, Belle Époque,

http://it.wikipedia.org/wiki/Belle_Époque , ultima consultazione 19

dicembre 2011.

