

BALL PLAYER

JUGADOR DE PELOTA

250 BC – AD 300

TEACHERS' NOTES

1. LEARNING OUTCOMES

All learning outcomes from Prep to Year 10 are based on the Victorian Essential Learning Standards for the LOTE domain (Pathway 1).

- a. **Early Years:** Activities for Years Prep to 4 relate to the learning focus statements written for Levels 1–3.
- b. **Middle Years:** Activities for Years 5 to 8 relate to standards set for Levels 4–5 and include the two dimensions: *Communicating in a language other than English* and *Intercultural knowledge and language awareness*.
- c. **Later Years:**
Activities for Years 9–10 relate to standards set for Level 6 and include the two dimensions: *Communicating in a language other than English* and *Intercultural knowledge and language awareness*.

Activities for Years 11–12 relate to:

VCE outcomes:

- Unit 1, outcome 1: ...establish and maintain a spoken or written exchange related to personal areas of expertise.
- Unit 1, outcome 2: ...listen to, read and obtain information from spoken and written texts.
- Unit 1, outcome 3: ...produce a personal response to a text focusing on real or imaginary experience.
- Unit 2, outcome 2: ...listen to, read, and extract and use information and ideas from spoken and written texts.
- Unit 3, outcome 3: ...exchange information, opinions and experiences.
- Unit 4, outcome 1: ...analyse and use information from written texts.

Spanish IB *ab initio*: Writing and Oral Interactive Tasks.

2. LANGUAGE FOCUS

- Vocabulary related to sports and sports apparel: *deportista, deporte, partido, equipo, equipamiento, aro, silbato, bate, raqueta...*
- Vocabulary related to food: *tomate, patata, chocolate, maíz...*

- Vocabulary related to nationalities
- Vocabulary related to the body: *cuerpo, cabeza, mano, pierna, ojo...*
- Numerals
- Present tense (*Presente de Indicativo*)
- Past tenses (*Pretérito Imperfecto y Pretérito Perfecto Simple*)
- Future tense
- Imperative: instructions
- Question words: *¿dónde?, ¿cuándo?, ¿qué?, ¿cuánto?...*
- Gender
- Obligation and prohibition: sports rules
- Reported Speech
- Verbs like *jugar, haber, necesitar, tener (que), poder...*
- Impersonal expresions like *se juega, se necesita, se puede*
- Pronunciation of *h, g, z, x* (in México and other place names).

3. TOPICS

- Pre-Columbian civilizations of Mesoamerica
- Latin America
- Sports
- Ballgame

4. USEFUL MATERIAL AND FURTHER SUGGESTIONS

- <http://www.precolombino.cl/> Museo Chileno de Arte Precolombino and its interactive children's website <http://www.losprecolombinos.cl>
- www.prensaescrita.com/deportes.php has links to several sports newspapers from different Spanish speaking countries.
- www.rae.es the Real Academia Española website provides access to their online Diccionario de la lengua española as well as the Diccionario panhispánico de dudas.
- www.ballgame.org an interactive educational website to explore the Mesoamerican world and the ballgame.
- www.efdeportes.com/efd73/pelota.htm on Prehispanic ballgame. Interesting images of ballgame courts (fig. 8,9,10 and 11).
- www.discoverymexico.com.mx/Historia/Juego_de_Pelota has concise information about ballgame.
- www.elbalero.gob.mx/historia/html/conquista/jpelota.html for a brief and simple explanation of ballgame. Suitable for students in the lower levels.
- Mundo maya online at <http://www.mayadiscovery.com/> provides information on the Maya civilization and the Maya version of ballgame.

LINKS TO THIRD PARTY SITES

The National Gallery of Victoria website may contain links to other websites ("Linked Sites"). The Linked Sites are not under the control of the NGV and the NGV is not responsible for the contents of any Linked Site, including without limitation any link contained in a Linked Site, or any changes or updates to a Linked Site. The NGV is not responsible for webcasting or any other form of transmission received from any Linked Site. The NGV is providing these links only as a convenience, and the inclusion of any link does not imply endorsement by the NGV of the site or any association with its operators.

JUST FOR FUN

- For Later Years: read Brenda Hernández Storch's short story about ballgame at www.mexicomaxico.org/Tenoch/Tenoch2Tlachtli.htm
- <http://www.educared.org.ar/enfoco/imaginaria/biblioteca/?cat=3> Legends and stories from different parts of Latin America for advanced students.

KEY TO EXERCISES

ACTIVIDADES ANTES DE LA VISITA

- 1.2.** ▪ **fútbol australiano:** no se permite más de dieciocho jugadores por equipo en el campo de juego
 ▪ **cricket:** once
 ▪ **fútbol:** once
 ▪ **rugby:** trece (rugby league) o quince (rugby union)
 ▪ **baloncesto:** cinco
- 1.3.** camiseta; calzón (o pantalón); botas; medias.

2.

3. **la** cabeza; **la** mano; **la** pierna; **el** hombro; **la** cadera; **la** espalda; **el** pie; **el** brazo; **la** rodilla

4. a) **el pie** b) **los labios**

6. **tomates, patatas, pimientos**

8. **la patata**

10. 1. Antiguas culturas de México y Guatemala.

2. Desde el año 1000 a.C. (antes de Cristo).

3. Caucho.

4. Cancha.

5. Codo, antebrazo o cadera.

6. Mano.

7. El público entregaba como premio ropa y joyas.

8. Eran sacrificados.