
learningfromgeography.wikispaces.com

María Jesús Campos (chusteacher, wikiteacher)

1

learningfromhistory.wikispaces.com Página 1

Study Guide for Unit 5: Prehistory

 Lesson 1. History and historical stages.

 Lesson 2.TheProcess of Hominisation

 Lesson 3. The Paleolithic Age.

 Lesson 4. The Neolithic Age.

 Lesson 5. The Metal Ages.

 Lesson 6. Prehistory in the Iberian Peninsula

__

Key Idea: History is a science that studies the past of human

beings in an objective way. It has been divided in different stages to

better understand the events and changes that had taken place.

Prehistory is the first stage of history which started million years ago

with the appearance of human beings. During this period a lot of

changes took place. Changes in the characteristics of hominids, changes

in the way in which the homo sapiens lived, changes in economy,

society, culture, art...that would led to the creation of impressive

civilizations during the following period.

__

These are the OBJECTIVES that you are responsible to master by the

end of the unit:

Lesson 1. History and Historical Stages.

1. Understand that history is a science that studies the events that

took place in the past, in an objective way.

2. Order chronologically the historical periods and their beginning

and ending dates and events.

Lesson 2. The Process of Hominisation

1. Identify the differences between primates and apes (monkeys).

learningfromgeography.wikispaces.com

María Jesús Campos (chusteacher, wikiteacher)

2

learningfromhistory.wikispaces.com Página 2

2. Understand that the homo sapiens are part of the hominid

species and that the process of hominisation is a study under

constant revision.

3. Order chronollogically the distinct species of hominids identifying

their main characteristics.

Lesson 3. Prehistory: the Palaeolithic Age

1. Define Prehistory and its beginning and ending dates and events.

2. Identify the different stages of Prehistory: the Stone Age and

the Metal Age and the subdivisions of these, Palaeolithic and

Neolithic and the Copper, Bronze and Iron Ages.

3. Define Paleolithic.

4. Understand the basic characteristics of the Palaeolithic life:

economy, society and culture.

5. Identify, analyze and comment the pieces of art developed during

the Palaeolithic.

Lesson 4.The Neolithic Age

1. Define Neolithic Age.

2. Understand the basic characteristics of the Neolithic life:

economy, society and culture.

3. Comprehend the essential consequences that human life had on

the development of the agriculture and livestock. And why this is

called the Neolithic Revolution.

4. Identify, analyze and comment the pieces of art developed during

the Palaeolithic.

Lesson 5. The Metal Ages

1. Define Metal Ages.

2. Name the distinct stages of the Metal Ages and the material that

is associated with each of them.

3. Understand the basic characteristics of the life in the Metal

Ages: economy, society and culture.

learningfromgeography.wikispaces.com

María Jesús Campos (chusteacher, wikiteacher)

3

learningfromhistory.wikispaces.com Página 3

4. Identify, analyze and comment the pieces of art developed during

the Metal Ages.

Lesson 6. Prehistory in the Iberian Peninsula

1. Name the stages of Prehistory in the Iberian Peninsula and its

chronology comparing this with the stages of Prehistory in

general.

2. Identify, analyze and comment the pieces of art developed during

the Metal Ages. Analyze the development of prehistoric art in

the Iberian Peninsula, noting its main characteristics and where it

is found.

These are the ASSIGNMENTS or tasks you have to complete to

accomplish the objectives:

QUESTIONS

Answer the questions by looking for the information in the text book or

in any other sources given by the teacher. Use black pen to copy the

headings and blue pen to answer. Leave some space for corrections.

1. What is History as a science?

2. What do we use historical periods for?

3. What historical periods do you know? When do they begin? When do

they end?

4. In which historical period do we live?

5. Which is the longest period?

6. Which is the shortest one?

7. Name the hominids in chronological order

8. Name the stages of Prehistory and their approximate dates

learningfromgeography.wikispaces.com

María Jesús Campos (chusteacher, wikiteacher)

4

learningfromhistory.wikispaces.com Página 4

9. The Paleolithic Age:

 Date

 Where did humans live?

 Explain the characteristics of the economy during the

Paleolithic Age.

 Explain the characteristics of Paleolithic society.

 Did Paleolithic men and women have spiritual beliefs? Justify

your answer.

 Which type of Art developed during the Paleolithic Age?

Describe it and give examples.

10. The Neolithic Age:

 Date

 Where did humans live?

 Explain the characteristics of the economy during the

Neolithic Age.

 Explain the characteristics of Neolithic society.

 Did Neolithic men and women have spiritual beliefs? Justify

your answer.

 Which type of Art developed during the Neolithic Age?

Describe it and give examples.

11. What is the Neolithic Revolution some historians talk about? Why

can it be considered a Revolution?

12. The Metal Ages:

 Date

 Where did humans live?

 Explain the characteristics of the economy during the

Metal Ages.

 Explain the characteristics of the Metal Ages society.

 Did Metal Ages men and women have spiritual beliefs?

Justify your answer.

 Which type of Art developed during the Metal Ages?

Describe it and give examples.

13. Name the different stages of the Metal Age.

learningfromgeography.wikispaces.com

María Jesús Campos (chusteacher, wikiteacher)

5

learningfromhistory.wikispaces.com Página 5

14. Important Spanish sites for Prehistory. Find out why this sites

are important for the study of Prehistory and what can we find

there.

- Cave of Atapuerca (Burgos)

- Cave of Altamira (Cantabria)

- Los Millares

- Valltorta

- Menorca

- El Castillo

- El Argar

15. On a map of Spain, locate the previous sites, tag them and add a

symbol that represents the prehistoric remains that can be found

there. You will have to add a key at the bottom of the map explaining

the symbols (bones for human remains, brush for art, dolmen for

megaliths sites, a ceramic pot...)

16. Draw and tag:

- An Altamira`s bull

- A human figure of a Levantine painting

- A menhir, a dolmen, a talayot, a cromlech, a taula, a naveta

VOCABULARY

Explain each word in English, beginning from the most general

information to the most specific one (what is it, where, when, details…).

Write its translation into Spanish.

History, Prehistory, Ancient Age, Middle Ages, Early Modern Age,

Contemporary History, Event, Timeline

Society, Economy, Culture, Art, Religion.

Palaeolithic Age, Neolithic Age, Metal Ages.

Agriculture, livestock, pottery, tools, nomadic, sedentary, barter,

trade, Fertile Crescent. Megalithic monuments, tombs.

