La valle del Tevere
Il Tevere è il confine naturale tra il Lazio settentrionale e l’ Umbria.
Questo fiume è stato una delle principali vie di comunicazione sin dall’età preistorica Lungo il suo corso si scambiavano merci, idee e culture tra popolazioni diverse, come quelle di Orte, Civita Castellana, Capena e Veio…

In età romana l’Etruria, la Sabina e Roma commerciavano tra loro barattando i prodotti agricoli e i materiali per la costruzione tramite il Tevere.

Lungo le valli del fiume le terre erano molto fertili, infatti ci si coltivavano ortaggi, legumi, cereali e viti.

Prima il Tevere veniva considerato molto importante come l’autostrada.

Dal punto di vista morfologico il territorio si può dividere in tre fasce in senso verticale:

la prima, quella che confina con il mare, è pressoché pianeggiante; quella centrale, più collinare, è caratterizzata dalla presenza di tre vulcani spenti; la terza raccorda la parte dei laghi con il letto del Tevere.
Anche per noi il Tevere è una fonte di ricchezza.

[image: image1.emf]
