

Italy, a long peninsula in the heart of the Mediterranean Sea, has always been

considered strategically important. Its position favored trade and cultural

exchanges with other Mediterranean countries (Europe, Asia and Africa). Just

think of Venice and her powerful Republic dominating eastern routes!

Italy enjoys a blessed climate and boasts wonderful landscapes and has a long,

long history. For centuries Italy was divided into many small states, often under

foreign domination. It was only in 1861 that it became a single nation, a

Kingdom; in 1946 Italy became a Republic. A complex history, which is

reflected in the many different dialects, traditions, usages and customs.

A multifaceted history which favored an unequalled flourishing of art and

literature. Italian artists brought their genius all over Europe...

Even if Italy has not raw material and even if it experienced the Industrial

Revolution, later than England and France, it was able to faster

industrialization especially after World War II, thanks to the ability, skills,

generosity, creativity of the Italians, whose innovative and competitive ideas

have sometimes been copied.

Like other countries, Italy is now facing a period of deep crisis, which shows its

contradictions and conflicts and need, once again inventiveness, creativity, good

will, solidarity and sacrifice and, maybe, a better governance...

And the stars look down! !

Salutations
 Ciao = hello (when you meet a friend)

 Buongiorno = good morning

 Buon pomeriggio = good afternoon

 Buona sera = good evening

 Buona notte = good night

 Come stai? = how are you?

 Come ti chiami? = what's your name?

 Quanti anni hai? = how old are you?

 Arrivederci = goodbye

Italy is a peninsula which is located in the south of Europe and in the
centre of Mediterranean sea.
The neighbouring countries of Italy are:
- France to the west
- Switzerland and Austria to the north
- Slovenia to the east
- East of Italy, there is, the Adriatic sea; south the Mediterranean and
Ionian sea and west the Tyrrhenian sea

Geographic

 aspects

In Italy there are lots of different
landscapes. Generally speaking, we
divide our country in 3
parts...north, centre and south.

We have two famous mountain
chains…Alps (north) and Apennines
(centre-south); the highest
mountain in Italy and in Europe is
Mount Blanc (shown in the picture);
most part of the plains are located
in the north of Italy, the rest of
the territory has mainly hills or
mountains.

Tourists visit mainly our coasts
because of the beautiful beaches
and seas.

35%

23%

42%

Italian environment

mountain plain hill

20 regions 20!

This is Lombardy, our
region! We live in one of
its 11 provinces, Brescia.

It’s a very nice town and
there are a lot of fun
things above all for
young people.

Our school is in
Verolanuova , a village
30km far from Brescia.

The capital of Lombardy
is Milan.

Romulus and Remus are the twin

founders of Rome in its traditional

foundation myth, although the former is

sometimes said to be the sole founder.

When the twins were born, King Amulius

wanted them to die, but they were saved

by a series of miraculous interventions. A

she-wolf (lupa) found them and suckled

them. A shepherd and his wife then

fostered them and raised them to manhood

as shepherds. The twins proved to be

natural leaders and acquired many

followers.

 The image of the she-wolf suckling the

divinely fathered twins (Romulus and

Remus were in fact sons of a god, Mars)

became an iconic representation of the city

and its founding legend.

EMBLEM

The Italian Army, Navy, Air Force and
Carabinieri collectively form the Italian
armed forces, under the command of the
Supreme Defence Council, presided over
by the President of the Italian Republic. In
1999 military service became voluntary.

http://www.lavocedelmarinaio.com/blog/wp-content/uploads/2010/05/araldica-della-Difesa1.jpg

Famous Corps of the army are the Alpini and the Bersaglieri.

An autonomous corps of

the military, the

Carabinieri are very

popular. They are the

gendarmerie and military

police of Italy, policing the

military and civilian

population.

http://www.lavocedelmarinaio.com/blog/wp-content/uploads/2010/05/araldica-carabinieri.jpg

Depictions of St. Mark's lion can be

found everywhere in Venice. There is

a famous lion on the clocktower in

the Piazza San Marco, a lion on top

the column in the piazzetta outside

Palazzo Ducale, and lions

everywhere throughout Venice in

paintings and carved into marble on

almost every building. The top award

at the Venice Film Festival is called

the Golden Lion. Click on the flag at

the top of this page for just one more

example. The lion of Venice is

usually depicted with its paw on an

open book that contains the text.

The Lion of Venice

The maritime republics (Italian:

Repubbliche marinare) were a number of

city-states which flourished in Italy in the

Middle Ages. The best known are the

Amalfi, Pisa, Genoa and Venice. These

states that competed with each other both

militarily and commercially. From the 10th

to the 13th centuries these cities built

fleets of ships both for their own protection

and to support extensive trade networks

across the Mediterranean, leading to an

essential role in the Crusades. As they

found themselves in competition, these

republics engaged in shifting alliances and

warfare.

Jack of the Italian Navy, sporting

the coat of arms of the four main

maritime republics. Clockwise,

starting from the upper left: Venice,

Genoa, Pisa, Amalfi.

The flag of Italy (bandiera

d'Italia, often referred to in

Italian as il Tricolore) features

three equally sized vertical pales

of green, white, and red, with the

green at the hoist side. Its current

form has been in use since 19

June 1946 and was formally

adopted on 1 January 1948.

Some have attributed

particular values to the

colours, and a common

interpretation is that

green represents the

country's plains and the

hills; white, the snow-

capped Alps; and red,

blood spilt in the Wars of

Italian Independence. A

more religious

interpretation is that

green represents hope,

white represents faith,

and red represents

charity, the three

theological virtues.

The Italian anthem was written in

1847 by Goffredo Mameli, a young

poet. The song is often referred to as

“L'Inno di Mameli”, which means

Mameli's Hymn in Italian.

In 1861, when Italy became a united

nation, the Italian anthem was the

"March of the House of Savoy“, in

1947 when Italy finally was

proclaimed a Republic “L’Inno di

Mameli” became the Italian anthem.

Goffredo Mameli

Italian fashion is considered one of the most important in the

world, along with those of France, the United States, Britain and

Japan. Fashion has always been an important part of Italian

culture.

The main centres of Italian fashion are Milan and Rome.

In 2009 Milan was considered the fashion capital, surpassing

even cities like New York, Paris, Rome and London. Most of the

big names of Italian fashion, like Valentino, Gucci, Versace,

Prada, Armani and Dolce & Gabbana headquarters in Milan.

Twice a year, the fashion week is held in Milan, as happens in

New York, London, Paris, Tokyo and Los Angeles. The fashion

district, includes Monte Napoleone, via Manzoni, della Spiga and

Corso Venezia. But of course shopping is possible also in all the

streets of the centre.

Valentino

Armani G

u

c

c

i

Dolce and

Gabbana

Rome is the capital of

modern Italy. Rome is full

of history. It has many

ancient monuments,

interesting medieval

churches, beautiful

fountains, museums, and

Renaissance palaces.

Modern Rome is a

bustling and lively city

and has some excellent

restaurants and

nightlife.

Rome

In Italy there are a lot of beautiful cities to visit!

Let ‘s see them together..

Have a good vision.

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

PIAZZA SAN PIETRO: it is one of the

most famous squares in the world,

real heart of Christianity and of the

Roman Catholic Church. It is located

at the middle of the city of Rome, more

precisely, at the centre of the Vatican

State. The Basilica of Saint Peter

planned during the 1600 by Lorenzo

Bernini is one of the world

masterpieces of Baroque

architecture.

At the centre of the square there is an Egyptian obelisk. At the two

sides of the obelisk there are two fountains planned by Carlo

Maderno and Carlo Fontana respectively in 1613 and 1677. Besides

Bernini other important artists worked in this magnificent Basilica

and the most important among them are Bramante and

Michelangelo. Also the residence of Popes represents an example

of great artistic and historical value.

IL COLOSSEO: it is placed in the Domus Aurea area, is

the biggest amphitheatre built by the Romans and the

most important theatre in Rome. It was built in 72 A.D.,

by emperor Vespasiano and then it was inaugurated by

Tito’s son in 80 A.D. The Coliseum was used for the

gladiators shows.

The arches were represented the entrances, twelve of

them, in marble, were destined to Senators.

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

IL PARTENONE: it is one of the best preserved

monuments in Rome. It hosts many wedding

and sacred celebrations. The construction of

this monument began in 27 Before Christ by

Marco Agrippa. The name “Pantheon” derives

from the Greek and means that the temple was

dedicated to all gods. Completely burnt in 80

before Christ, restored by Domitian, the

Pantheon was carefully re-built by Emperor

Adrian. The Pope turned the Pantheon into a

Christian church giving new life to this

monument.

The Pantheon’s dome is 43 metres

high and it is the biggest one in

the history of architecture. At the

middle of the dome there is a hole

that creates very impressive light

effects highlighting the opulence

and the magnificence of this

monument.

LA CAPPELLA SISTINA: it is wanted

by Pope della Rovere, was built by

Giovannino de’Dolci between

the 1475 and the 1481 A.D. The XV

century decoration of the walls,

created by an extraordinary group of

painters like Perugino, Botticelli,

Signorelli and Ghirlandaio, includes

the false drapery, the “stories of Mosé

and of Christ” and the Popes portraits.

Michelangelo painted nine episodes

taken from Genesis organized in a

fictitious architecture in thematic

groups of three; Michelangelo’s

masterpiece was ended in 1512. At

the end of 1533 Pope Clemente VII De’

Medici commissioned Michelangelo to

further modify the decoration of the

Sistina Chapel by painting on the

altar wall the famous “giudizio

universale”, “Crack of doom” that

replaced some frescos by Perugino.

Florence

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

PIAZZA DELLA SIGNORIA: the current

aspect of this very famous Florentine

square dates back to 1628. This square

has always been the political centre of

this city being also full of magnificent

monuments. Beside this square there is

Palazzo Vecchio and the famous Uffizzi

Museum.

Around Palazzo Vecchio you can admire: the

Marzocco by Donatello, a copy of the bronze

statue of Judith and Holofernes by Donatello,

the copy of the David by Michelangelo and the

marble group of the Hercules’ defeat of Cacus

by Duccio Bandinelli.

On the right side of the Palazzo Vecchio

entry there is an engraved human head

called the “Importuno” by Michelangelo.

IL PALAZZO DEGLI UFFIZI: it was built by

Vasari in 1560. Its was originally created to be the

seat of the administrative offices of the Florence

municipality: today this building is one of the

most important museums in the world and is it

called the Uffizi Gallery. It is really impossible to

describe all the masterpieces you can admire in this

museum: here you can find sarcophaguses, Roman

sculptures and XVIth century tapestries.

These are the three most important

paintings in the Uffizi museum. Above:

"The Spring" and "The Birth of

Venus" by Botticelli, while at right we

have "The Annunciation" by Leonardo

da Vinci.

THE BASILICA OF SANTA MARIA DEL FIORE (SAINT MARY OF THE

FLOWER): it is the cathedral church of Florence, The Duomo, as it is

ordinarily called, was begun in 1296 in the Gothic style on a design of

Arnolfo di Cambio and completed structurally in 1436 with the dome

engineered by Filippo Brunelleschi. The cathedral complex, located in

Piazza del Duomo, includes the Baptistery and Giotto's Campanile. The

three buildings are part of the UNESCO World Heritage Site covering the

historic centre of Florence and are a major attraction to tourists visiting

the region of Tuscany. The basilica is one of Italy's largest churches, and

the dome is the largest in the world.

//upload.wikimedia.org/wikipedia/commons/d/d2/Il_Duomo_Florence_Italy.JPG

Venice is a unique city built on

water in the middle of a lagoon.

Venice is one of Italy's most

beautiful and romantic cities as

well as one of the most popular

for visitors to Italy. The heart of

Venice is Piazza San Marco with

its magnificent church. There

are many museums, palaces,

and churches to visit, and

wandering along Venice's canals

is interesting. Venice is in the

northeast of Italy and

historically was a bridge between

East and West.

Venice

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

PALAZZO DUCALE: it was built near the

San Marco basilica, it wasn’t only the

residence of the Doge of Venice but also

the seat of the urban government, of the

Court and of prisons. It is considered the

symbol of the city representing its

power and its beauty. This palace was

built during the IX century, it assumed

its current aspect during the
Renaissance: it is considered the masterpiece of the Venetian Gothic art.

The main rooms to be visited are:

Four doors

room, that

hedges in a

painting by

Vicellio

Tiziano.

The Room of the

College where

you can admire

the paintings by

Jacopo

Tintoretto.

The Rooms of

the Ten Ones

Council.

The Major Council

Room: here you

can admire many

paintings of the

Venetian Dogi by

Tintoretto.

PIAZZA SAN MARCO: at the middle of

the square there is the most famous

bell tower of the city. The San Marco

bell tower was built during the Middle

Ages but was totally completed during

the XVI century. Surely, the most

important monument in this square is

the Basilica of San Marco: this is a

real masterpiece of the Romanesque-

Byzantine architecture and it has

always played a fundamental role in the

religious and public life of Venice. The

basilica dominates the square with its

five imposing domes and its gold

mosaics. This church base has the

shape of a Greek cross with a central

dome. Once inside the basilica you will

be surprised by the magnificence and

the harmony of its structure. The

main marble altar hedges in the San

Marco memorabilia. Beside this altar

there is the Byzantine gold art

masterpiece: the “Pala d’oro”.

Verona is known for the story

of Romeo and Juliet and for

its Roman Arena, the third

largest in Italy and the venue

for a top opera festival. Verona

has a good medieval centre,

Roman remains, and an

interesting castle complex. It's

the fourth most visited city in

Italy and well worth a stop on

a northern Italy travel

itinerary.

Verona

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

L’ARENA: it is the main Roman monument

in Verona: this is an amphitheatre built

during the I century A.D. in the historical

centre of this beautiful city. Its structure is

perfectly preserved with its different series

of tiers and with its squared marble blocks.

Under its stalls there are many galleries

and passages. It has always been used for

spectacular events: in the Roman period,

it was used for the fights among gladiators.

From the Middle Age to the first part of the

XVIII century it was used for jousting and

tournaments.

In 1913 the Arena became the most important

open-air opera theatre in the world. During

summertime there is here a very famous opera

festival which involves many famous international

singers.

 Juliet’s House: this medieval tower-house dates back

to the XII century. In its courtyard there is the bronze

statue of Juliet: every year many tourists and lovers

arrive here to take a photo beside this famous sculpture.

The two sides of the entrance to the house are covered

by love chits, signatures and romantic phrases left by

the couples of lovers who visit this place. On the

façade of this construction there is Juliet’s famous

balcony described by Shakespeare in his tragedy.

ROMEO’S HOUSE: the Montecchi family

house is not so far from the one belonging to

Juliet.

Among the most typical medieval residences

this is the most magnificent and the best

preserved one.

This home can’t be visited. On the

façade there is this inscription that

recalls the love story between

Romeo and Juliet: “Tut, I have lost

myself; I am not here; This is not

Romeo, he’s some other where.”

Travellers to Milan will

find a fast-paced,

glamorous city with a

thriving cultural scene

and a top city for

shopping. Although the

city was heavily bombed

during World War II,

much of it was rebuilt.

Milan is one of Italy's most fashionable cities and

one of the richest cities in Europe but it also holds

several historic and artistic attractions, including

the largest Gothic cathedral in the world, the Last

Supper painting, and the famous La Scala

Opera House.

Milan

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

LA CATTEDRALE DI MILANO: this church,

called “Duomo”, is dedicated to Santa Maria

Nascente and placed in the namesake square in

the Milan urban centre. This gothic cathedral is

the very symbol of this Italian city dating back to

the XIV century: it is characterized by a Latin

cross structure and by the presence of five

aisles. In this imposing religious construction you

can find more than 3500 statues distributed on a

surface of 120000 square meters.

Its highest pinnacle,

surmounted by the famous Holy

Mary’s statue called

“Madonnina”, is 108 meters

high. The statue placed on its

top is covered by 3900 golden

leaves.

CASTELLO SFORZESCO: the original

nucleus of this construction was built

during the XV century for Duke Francesco

Sforza. During the centuries it underwent

many transformations that heavily damaged

its structure. However, during the IX

century all this building was completely

restored.

The castle has gothic-renaissance courtyards

and wonderful rooms planned by Leornardo

and is ornamented with frescos made by

Bramante.

Here you can find several museums like: the

Egyptian Museum, the Musical Instruments

Collection, the Decorative Arts Collection, the

Pinacoteca (Art Gallery) and the Ancient Arts

Museum where you can admire some

masterpieces like the “Pietà Rondanini” by

Michelangelo.

IL TEATRO DELLA SCALA: this is the veritable temple of the Grand Opera

being also the most famous theatre in the world. It was built at the end of

the XVIII century on the ruins of the Santa Maria della Scala church. All

the most important Grand Opera artists debuted inside this prestigious

construction: Rossini, Donizetti, Bellini, Puccini and Giuseppe Verdi.

The Scala Theatre is placed in the

namesake square where you can also

admire the central monument

dedicated to Leonardo da Vinci and the

wonderful Marini Palace.

SANTA MARIA DELLE

GRAZIE: at the end of the

XV century Leonardo da

Vinci entirely painted the

wall of the refectory

belonging to the Santa

Maria delle Grazie

Dominican monastery.

Here you can admire one of the

most famous and copied

masterpieces in the world: the

“Last Supper” that is now

completely restored.

Turin, host of the 2006 Winter

Olympics, is a major cultural hub

with excellent museums, elegant

shops, and good restaurants.

There are also some very nice

examples of baroque architecture

and historic palaces. Turin has

many historic cafes, artisan

workshops, and arcades. Turin is

in the northwest of Italy, between

the Po River and the foothills of

the Alps.

Turin

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

IL PALAZZO REALE

E LA PIAZZA DEL

CASTELLO: the

construction of the

Royal Palace was

ordered by the

Regent Maria

Cristina, in 1645.

Works for the construction, originally designed in the shape of a horseshoe,

were quite long, and terminated in 1800 with the gate. Piazza Castello and

Palazzo Reale are at the centre of Turin. The square is a pedestrian area with

benches and small fountains, ringed by beautiful, grand buildings.

PALAZZO MADAMA: is a historical and

architectural complex located in the central

Piazza Castello in Turin. It is a UNESCO World

Heritage Site. It was built by the Romans as a

city gate, for the side exposed to the river Po.

The building became the first defensive system,

the symbol of the power to the XVI century.

LA MOLE ANTONELLIANA: is a major landmark of

Turin. It is named for the architect who built it,

Alessandro Antonelli.

Today it houses the National Museum of Cinema,

and it is believed to be the tallest museum in the

world.

In Italian "Mole"

indicates a

building of

monumental

proportions.

Construction

began in 1863,

and was

completed 26

years later, after

the architect's

death.

The building was

conceived and

constructed as a

synagogue.

http://en.wikipedia.org/wiki/File:MoleAntonelliana2011.JPG

IL MUSEO EGIZIO: is

the third most

important Egyptian

museum in the world. It

is housed in a huge

baroque palace

Items of interest include:

- Kings Assembly a term originally indicating

a collection of statues representing all the

kings of the New Kingdom.

- Temple of Tuthmosi III

- Sarcophagi, mummies and books of the

dead originally belonging to the Drovetti

collection.

- Papyrus collection room, originally

collected by Drovetti and later used by

Champollion during his studies for the

decoding of the hieroglyphics.

- The Table of Isis

- The Turin King List

Pisa is a city in Tuscany, on the

right bank of the mouth of the

River Arno on the Tyrrhenian Sea.

It is the capital city of the

Province of Pisa. Pisa is known

worldwide for its leaning tower.

Pisa

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

TORRE PENDENTE:

this is one of the most

famous Italian symbols

in the world. This

construction was built in

1174 to be the

Cathedral’s bell tower.

It has by a circular

structure made up by a

basis full of arches

surmounted by a series

of loggias that end with

the elegant bell-ringer.

The first subsidence occurred in 1185 and in

1990 this tower was closed for restoration

because its inclination reached the alarming

level of 4,5 meters. In 2001 it became visitable

again after 11 years of continuous security

measures that aimed at reducing the inclination

in order to make it completely safe.

Assisi is famous as

the home town of

Saint Francis, the

patron saint of

Italy. The Saint

Francis Basilica in

Assisi holds the

tomb of Saint

Francis and is a

popular tourist and

pilgrimage

destination. Assisi

has several

interesting

churches, Roman

ruins, medieval

sites, museums,

and shops. The

countryside around

Assisi is good for

walks.

Assisi

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

LA BASILICA DI SAN FRANCESCO: it

is the mother church of the Roman

Catholic Franciscan Order, begun in

1228. It is built on the side of a hill and

comprises two churches known as the

Upper Church and the Lower Church,

and a Crypt where the remains of the

saint are interred. The interior of the

Upper Church is an important early

example of Gothic style. The Upper and

Lower Churches are decorated with

frescoes by numerous late medieval

painters.

Upper

Church

Lower

Church

Crypt

http://en.wikipedia.org/wiki/File:Assisis_Basilica_superiore.jpg
http://en.wikipedia.org/wiki/File:Basilica.Francis08.jpg
http://en.wikipedia.org/wiki/File:Assisi-Tomba_di_San_Francesco.JPG

Naples is one of Italy's

most vibrant cities. It lies

on the coast south of

Rome and is the most

important city in southern

Italy.

Naples has recently

undergone some renovation

but still retains much of its

old character. It holds many

historical and artistic

treasures.

Naples

http://it.wikipedia.org/wiki/File:Italy_location_map.svg

IL PALAZZO REALE: it is a wonderful

Renaissance construction built during the

XVII century by the Spanish conquerors

and then used as a royal palace by the

Borbone family.

