

**¡Vamos: Es hora de
conocer España!**

Unit Plan for the Life and Culture of Spain

Katheryn Cook
Western Michigan University
Lee Honors College

Monday Warm-Up

- Write, in English, three examples when you would use the present tense. You may include Spanish examples if you wish.
- When you have finished, please share with your table partner

Imperfecto

- **Usamos el imperfecto con...**

- Horas
- Tiempo
- Edad
- Condiciones
- Emociones
- “would” “used to” y “was or were”

- **-AR**

- aba
- abas
- aba
- ábamos
- abais
- aban

- **-ER and -IR**

- ía
- ías
- ía
- íamos
- íais
- ían

- **Irregulares**

- Ir: iba, ibas, iba íbamos, ibais, iban
- Ser: era, eras, era, éramos, erais, eran
- Ver: veía, veías, veía, veíamos, veíais, veían

Tuesday Warm-Up

1. Get into groups of 3-4
2. Write a few simple sentences in the imperfect and translate them
3. How is this tense lacking? What can't you say in the past that you would want to? Write down three ideas for when you can't use the imperfect when talking about the past

Pretérito

■ Usamos el pretérito con...

- acciones
- cosas cortas
- una vez
- de repente

■ -AR

- é
- aste
- ó
- amos
- asteis
- aron

■ -ER/-IR

- í
- iste
- ió
- imos
- isteis
- ieron

Wednesday Warm-Up

1. Pick up a worksheet from the front of the room
2. Write three tweets using the preterit and imperfect (ignore the portion about having your partner respond, just write them all as your tweets)
3. If there is time, share them with you elbow partner

Thursday Warm-Up

1. Write four sentences in Spanish using the past tenses
2. Exchange your sentences with your table partner and translate their work

Palabras Nuevas

- potro: Foal (un animal)
- montar: to ride
- gatita: kitten
- guado, miaumido : an animal sound, not a word
- ardilla: squirrel

Friday Warm-Up

1. Write one sentence in Spanish using the past tenses
2. Exchange your sentence with your table partner and translate their work

Monday Warm-up

- ¿Qué sabes de España?
Escribe 5 frases.

Tuesday Warm-Up

- Describe una invasión muy importante de España en 3 frases.

Wednesday Warm Up

- True or False: Spain became a country in the 20th Century
- How many languages does Spain have?
- Name one group/country that has invaded Spain throughout history
- What is Spain's most popular dish?

Galicia

Santiago de Compostela

- Santiago es el **santo patrón** de España.
- El **camino de santiago** termina en Galicia.
- ¿Habéis visto la película “The Way”?

Una influencia céltica

- Se considera a Galicia una de los siete países célticos
- Ha sido una influencia por más de 2,000 años.
- La puedes oír en la música.
- <http://www.youtube.com/watch?v=ivF1z7NjfW8>

Gallego

- El idioma de las personas nativas es el **gallego**
- Es **una mezcla** del español y portugués
- ¡Actividad!

Thursday Warm Up

- ¿Cómo es Galicia?
- ¿Cómo es similar y diferente del resto de España?
- Necesitas 3 frases.

Cataluña, España

¿Dónde está Cataluña?

La geografía

- Hay cuatro provincias: Barcelona, Tarragona, Lleida, y Girona.
- La capital es Barcelona.
- El paisaje tiene algunas montañas y playas.

Barcelona

Antoni Gaudí

Casa Batlló

Parque Guell

La Sagrada Familia

¿Cómo es la cultura?

- Sardana

- Els Castellers

<http://www.youtube.com/watch?v=OTYeW8KDo4s>

<http://www.youtube.com/watch?v=NIIzGnoYUtc>

Y por su puesto, ¡fútbol!

Catalán

- Es una mezcla de francés e italiano más que castellano.
- Durante toda la historia, había un montón de opresión.
- Se habla catalán en Cataluña, el sur de Francia, partes de Valencia, y en las Islas Balearas.

Friday Warm Up

- ¿Cómo es Cataluña?
- ¿Cómo es similar y diferente de España?
- Necesitas 3 frases.

País Vasco, España

¿Dónde está?

¿Cómo es?

- Siempre ha sido muy independiente.
- Capital es Bilbao, donde está el Guggenheim.
- Hay un montón de playas.
- Una cultura rica de individualismo y sin muchos invasores.
- Eran uno de las primeras personas que compraban del intercambio colombiano
- La trágica de la Guernica.

El deporte de País Vasco

- Se llama **jai alai**
- El nombre viene de un hombre de Francia y significa “partido alegre”
- https://www.youtube.com/watch?v=UxBUOEy_4H8

Características del País Vasco

- Las casas son rojas a causa de la sangre de las vacas
- Tienen un tipo de cereza muy raro

Euskera

- Un idioma de origen desconocido
- Es posible que fuera de una parte de Hungría
- Parece algo completamente individual.
- No es latino.
- Las letras xt se dice tcha.

Monday Warm Up

- ¿Cómo es el País Vasco?
- ¿Cómo es similar y diferente de España?
- Necesitas 3 frases.

Wednesday Warm Up

- Write three sentences about Spain's history using both imperfect and preterit.
- Share them with your partner when you are done.