Lecke:

AZ ŐSKORI EMBER MINDENNAPJAI
I. A növényevéstől a vadászatig
- Az ősember legfontosabb tevékenysége a táplálékszerzés volt.

- Kezdetben a növények véletlenszerű, majd később tudatos gyűjtögetése volt jellemző.

- A felegyenesedés után megjelent táplálékszerzési tevékenységként a vadászat is.

- Ezzel párhuzamosan előbb a tűzhasználat, később pedig a tűzgyújtás is gyakorlattá vált.

- Folyamatosan tökéletesedtek a vadászat és az elejtett vad feldolgozásának eszközei.

- Mindig csak annyi ételt szerzett be, amennyire szüksége volt.
II. Az ősember lakóhelyei
- Jellemző őskori lakóhelyek:

(1) barlang

(2) sziklaeresz által védett hely

(3) faágakból, csontból és bőrből épített kunyhó

- A lakóhelyek általában víz közelében létesültek.
- A lakóhelyek környezete fontos információkat ad őseink életmódjáról.
III. Eszközök, ruházkodás
- Pattintással készítette marokkövét.

- A „felegyenesedett ember” legjellemzőbb eszköze a szakóca.

- A „bölcs ember” nyílhegyeket, pengéket és (főleg csontból) igen kicsi eszközöket is készített.

- Ruháik szinte kizárólag az elejtett állatok bőréből készültek.
- A zsákmány minden részét felhasználták (hús, bőr, csont, zsigerek stb.).
IV. A közösség ereje
- Az ember ősei hordákban éltek.

- A hordák létszáma 20-30 fő körül mozoghatott általában.

- Szükség volt csoportokba tömörülésre az életben maradáshoz.

- A horda tagjai gondoskodtak egymásról 

- Ismereteiket, tapasztalataikat átadták egymásnak.
