

THE BANQUET OF CLEOPATRA

EL BANQUETE DE CLEOPATRA

1743–44 Giambattista Tiepolo

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 experience.*
- Unit 1, outcome 2: ... *listen to, read and obtain information from spoken and written texts.*
- Unit 2, outcome 1: ... *participate in a spoken or written exchange related to making arrangements and completing transactions.*
- Unit 2, outcome 3: ... *give expression to real or imaginary experience in spoken or written form.*
- Unit 3, outcome 1: ... *express ideas through the production of original 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 food
- Vocabulary related to crockery, cutlery and glassware: *platos, cubiertos, copas, mantel, servilleta...*
- Vocabulary related to art: *pintura al oleo, al fresco...*
- Imperative: instructions
- Conditional: *gustaría, podría*
- Likes and dislikes: *me gusta, no me gusta*
- Prepositions and adverbs of place: *encima, al lado de, a la derecha...*
- Time expressions: *primero, después, a continuación, luego*
- Reported speech
- Impersonal structures: *se pone, se usa...*

3. TOPICS

- Artistic styles : from the Renaissance to the Baroque
- Food: traditional Latin American and Spanish food
- Healthy eating

4. USEFUL MATERIAL AND FURTHER SUGGESTIONS

- <http://cvc.cervantes.es/aula/pasatiempos/> The Instituto Cervantes website offers a wealth of activities. Practise food vocabulary from Spain and Latin America, order food in a restaurant...
- www.rae.es the Real Academia Española website allows you to use their online dictionary.
- www.arteespana.com a website devoted to art history.
- www.patrimonionacional.es See Tiepolo's frescoes at the Royal Palace, Madrid.
- See other works by Tiepolo at www.museothyssen.org.
- Fashion and costumes at www.museodeltraje.mcu.es Check the website of Madrid's Museo del Traje to see examples of 17th and 18th centuries fashion.

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.

KEY TO EXERCISES

ACTIVIDADES **ANTES** DE LA VISITA

3. **leche, huevos, verdura, fruta, pescado, carne**

9. ▪ La que se hace con colores diluidos en agua = **a la aguada**
- La que se hace en paredes y techos con colores disueltos en agua de cal y extendidos sobre una capa de estuco fresco = **al fresco**
- La hecha con colores desleídos en aceite secante = **al óleo**
- La que se hace sobre papel con lápices blandos, pastosos y de colores variados = **al pastel**
- La hecha con colores preparados con líquidos glutinosos y calientes, como el agua de cola = **al temple**
- La prehistórica, que se encuentra en rocas o en cavernas = **rupestre**

ACTIVIDADES **DURANTE** LA VISITA

2. 1. **copa, capa, casco** (but also **columna**)
2. **amarillo**
3. **silla** (but also **collar**)
- 4 **perro**
5. **cielo** (but also **zapato**)