


COLLOCHIAMO GLI EVENTI E I MUTAMENTI SULLA LINEA DEL TEMPO


Nel corso di 500 milioni di anni la vita sulla Terra è molto cambiata: si è trasformata a poco a poco e centinaia di specie animali insieme al loro habitat si sono modificati o sono scomparsi: questo processo si chiama EVOLUZIONE.


ERA PRIMARIA


Durante il Cambiano, circa 570 milioni di anni fa, non esisteva alcuna forma di vita sulla terraferma, ma nel mare c’erano piante e animali dal corpo molle: molluschi, meduse, spugne. In questo periodo le prime creature dotate di zampe si spostano sul fondo dell’acqua: sono i TRILOBITI.


Durante i 160 milioni di anni seguenti, compaiono nuovi animali marini: coralli e gigli di mare e anche pesci strani senza mascelle, gli AGNATI, i primi animali VERTEBRATI.


Molto velocemente pesci di ogni sorta popolano i mari e gli oceani, poi si avventurano nell’acqua dolce dei mari e dei fiumi. Sulla terraferma alcune piante cominciano a spuntare nelle paludi. Il terreno ormai offre nutrimento: i primi INSETTI fanno la loro comparsa.


All’inizio del Carbonifero, 360 milioni di anni fa, le piante si sono gradualmente diffuse in riva all’acqua. Gli insetti si sono diversificati.


I primi vertebrati escono dall’acqua: sono gli anfibi, essi hanno imparato a respirare l’aria (le piante hanno cominciato a produrre ossigeno attraverso la FOTOSINTESI CLOROFILLIANA) e hanno quattro membra per camminare. 


Sempre più numerosi essi danno origine ai rettili, capaci di deporre uova dal guscio duro fuori dall’acqua.


ERA SECONDARIA


La grande epoca dei DINOSAURI comincia 240 milioni di anni fa e dura per 175 milioni di anni. Rettili di ogni sorta colonizzano la Terra. I “rettili dominanti” invadono il paesaggio: coccodrilli, pterosauri volanti e soprattutto dinosauri apparsi insieme ai primi mammiferi. Le prime piante con i fiori colorano il paesaggio nella seconda parte di questo periodo e i primi uccelli volano in cielo. Alla fine dell’era secondaria, dinosauri, pterosauri e rettili marini scompaiono misteriosamente…..


ERA TERZIARIA


Essa inizia 65 milioni di anni fa. Le praterie a poco a poco sostituiscono le foreste, si differenziano i climi e si formano i continenti. Dopo la scomparsa dei dinosauri, i mammiferi, prima molto piccoli, si diversificano progressivamente e colonizzano tutti gli ambienti compresi i mari.


ERA QUATERNARIA


Questo periodo che dura ancora oggi vede lo sviluppo dell’UOMO, apparso alla fine dell’era terziaria. Gli animali continuano ad invadere il pianeta. Alcuni scompaiono in seguito ad evoluzione naturale, mentre altri sono vittime degli uomini


