

LECCIÓN 10

CUADROS*

*Paintings

OBJETIVOS

The materials in **Lección 10** of the Textbook and the Workbook/Study Guide will help you better understand the video episode and take you beyond it, giving you additional information about places and characters in the series. The Textbook will also help you to develop skill in using the Spanish language. In this lesson you will learn

- ways to describe physical characteristics
- more ways to talk about what you are going to do with others

You will also learn information about a number of well-known Spanish artists.

Be sure to work through all parts of the lesson. When you see a headphones symbol in the margin, listen to the CD for **Lección 10**. Answers or hints for many activities are given in Appendix 1. Be sure to check your answers for each activity before going on to the next one.

The interactive CD-ROM to accompany *Destinos* contains additional practice with the video storyline and will help you improve your skills in Spanish.

BEFORE VIEWING . . .**1****PREPARACIÓN****Actividad A.**

During the last video episode of *Destinos*, several situations were “wrapped up” and others continued to develop. Indicate whether the following statements about the episode are **Cierto (C)** or **Falso (F)**.

- C F 1. Don Fernando está muy mal; está ahora en el hospital.
- C F 2. Raquel pierde su cartera de nuevo.
- C F 3. Raquel necesita comprar ropa porque en la Argentina es otoño.
- C F 4. Alfredo convence a Raquel de que el caso de don Fernando debe presentarse en la televisión.
- C F 5. Elena llama a Raquel para decirle que no puede obtener el certificado de nacimiento de Ángel Castillo.

Actividad B.

In this video episode you will see Raquel’s last night and day in Madrid. Based on what you learned in the last episode and on your intuition, what do you think she will do?

- Sí No 1. ¿Va a ver a Alfredo y al Sr. Díaz una vez más (*once more*)?
- Sí No 2. ¿Va a conocer a la novia de Federico?
- Sí No 3. ¿Va a despedirse de (*say good-bye to*) la Sra. Suárez?
- 4. El título de este episodio es «Cuadros». ¿Qué lugar crees que Raquel va a visitar en este episodio?
 - a. ____ la casa de un artista
 - b. ____ un museo
 - c. ____ una galería de arte

Actividad C.

You have seen in other video episodes that Sra. Suárez has a tendency to comment on the actions of others. Listen to the advice she gives Raquel as they say good-bye. **El corazón** means *heart*.

What kind of advice do you think Sra. Suárez is offering?

1. La Sra. Suárez le da a Raquel consejos (*advice*) sobre
____ su vida profesional. ____ su vida personal.
2. Parece que la Sra. Suárez cree que Raquel piensa demasiado (*too much*) en
____ su trabajo. ____ sus padres.
3. La Sra. Suárez probablemente cree que Raquel debe buscar
____ más clientes. ____ un novio (*boyfriend*).

Actividad D.

Look at the painting on the left of San Jerónimo by a Spanish artist and listen as it is described. The description contains some of the words and phrases for describing people that you will learn in this lesson. As you listen, indicate the word or phrase that you hear in each pair.

Now compare the painting of San Jerónimo with the painting on the right by another Spanish painter. What physical differences do you notice in the people in each painting? Keep these differences in mind when you listen to the narrator in the video episode describe the people in the painting.

... AFTER VIEWING**2****¿TIENES BUENA MEMORIA?****Actividad A. ¿Qué hicieron?****Paso 1**

Indicate the statements that are true for each of the following characters you saw in **Episodio 10**.

Raquel

1. Por fin le da la foto de Miguel y Jaime a la Sra. Suárez.
2. No ve al reportero y al Sr. Díaz otra vez (*again*).
3. Todavía no tiene el certificado de nacimiento de Ángel Castillo.

Federico

4. Tiene una novia que es pintora.
5. No tiene la oportunidad de despedirse de Raquel.

La Sra. Suárez

6. Va con Raquel a la escuela de baile donde trabaja la novia de Federico.
7. Se despide de Raquel y le da un consejo.

Paso 2

Now listen as the speaker on the CD gives the answers.

Actividad B. ¡Un desafío!

With a partner, discuss the following details from **Episodio 10**. How much can you both remember?

1. Después de cenar con la Sra. Suárez, Federico y su novia, ¿cómo vuelve Raquel a su hotel?
2. ¿A qué hora debe salir el vuelo (*flight*) de Raquel para Buenos Aires?
3. Hay una maestra de primaria en el Prado. ¿De qué pintor le habla a la clase?
4. ¿A quién le escribe Raquel una tarjeta postal (*postcard*)?

3**VOCABULARIO DEL TEMA****¿Cómo son? Los adjetivos descriptivos****alto/a**

tall

bajo/ashort (*in height*)**de mediana estatura**

average height

bonito/apretty, attractive (*said of women*)**guapo/a**

pretty; handsome

feo/a

ugly, unattractive

corto/ashort (*in length*)**largo/a**

long

grande

big

pequeño/a

thin, slender

delgado/a

plump, fat

gordito/a**joven**

young

nuevo/a

new

viejo/a

old

Tiene... He/She has . . .**barba** a beard**Tiene...** He/She has . . .

long hair

pelo rubio blond hair

short hair

castaño brown hair

light-colored eyes

negro black hair

dark eyes

blanco white hair

expressive eyes

canoso gray hair

Note that when **grande** comes before a masculine or feminine noun, it shortens to **gran** and means *great*: **El Greco es un gran pintor.**

Actividad A. Retratos (*Portraits*) de El Greco y Velázquez

Listen again as the narrator describes these paintings by two famous Spanish painters. Then answer the questions that follow.

San Andrés y San Francisco
de El Greco

Las Meninas (Ladies in Waiting)
de Velázquez

Identifica en los cuadros a la figura que...

MODELO: es alta* → El pintor es alto.

- | | | |
|---------------------|--------------------------|----------------------|
| 1. tiene barba | 5. es alta | 9. es bonita |
| 2. tiene pelo rubio | 6. tiene pelo blanco | 10. tiene pelo largo |
| 3. es delgada | 7. es vieja | |
| 4. es baja | 8. tiene ojos expresivos | |

Actividad B. ¿A quién se describe?

You will hear a series of descriptions on the CD. Match the description with the following photos. First take a few seconds to scan the photos.

a. _____

b. _____

c. _____

d. _____

*As you know, Spanish adjectives agree in number and gender with the nouns they modify. The adjectives in this activity agree with the feminine noun **la figura**; they are feminine for that reason. If you use them to modify a masculine noun (or to modify a plural noun), you will need to change the form of the adjective to make it agree.

e. _____

f. _____

g. _____

You should recognize all of these people, but you do not need to remember their names to do the activity.

Actividad C. Más descripciones

Create a brief description of a classmate. The classmate will do the same of you. Then exchange descriptions and see whether each of you agrees with the description your partner made of you. You may wish to look at Workbook /Study Guide **Actividad E** (Section 27) for additional guidance.

h. _____

Nota cultural Kissing Hello and Good-bye

In Spain, as well as in other parts of the Hispanic world, people frequently kiss hello and good-bye. This form of greeting is practiced by women with other women and by men with women, but not usually by men with other men.

As you have probably noticed in the video episode, in Spain the kiss is a double one. Women embrace lightly and touch cheeks, first one side, then the other, as they make a soft kissing sound. The same sequence can be followed by a man with a woman, depending on the closeness of the relationship between them. In this video episode, Raquel and Federico shake hands and embrace as they kiss, even though they do not know each other all that well.

In other parts of the Hispanic world one kiss is more common. The question of whether or not to embrace is an individual one, depending on how comfortable one is with the other person.

4

UN POCO DE GRAMÁTICA

More About Talking About Group Activities

You have already learned to use stem-changing verbs and the pronouns **me**, **te**, and **se** with some verbs to talk about what others are doing.

Don Fernando, **¿piensa** Ud. mucho en Rosario?

RAQUEL: **Me siento** a hablar con la Sra. Suárez.

Stem-changing verbs do not keep the stem change in the **nosotros** form.

FEDERICO: **Pensamos** ir a Los Ángeles algún día, Raquel. Bueno, si **podemos**, vamos a ir. Todo depende del dinero (*money*), ¿sabes?

Verbs that require reflexive pronouns use **nos** in the **nosotros** form.

MARÍA: Federico y yo vamos a **casarnos** este verano. ¡**Nos sentimos** muy felices!

You will learn more about these forms in the Workbook/Study Guide.

Actividad. ¿Qué hacemos?

Paso 1

Indicate whether the following sentences are **Cierto (C)** or **Falso (F)** for you and your classmates.

- C F 1. Siempre nos acordamos de traer (*to bring*) la tarea a clase.
- C F 2. Nos sentamos en el mismo (*same*) lugar todos los días.
- C F 3. Queremos sacar (*to get*) una A en esta clase.
- C F 4. No nos olvidamos nunca de estudiar para los exámenes.
- C F 5. Podemos entender al profesor/a la profesora sin mucha dificultad.

Paso 2

Working with a partner, compare your answers. How many do you agree on? Then, correct the statements you both marked as **Falso**.

5

LECTURA CULTURAL

Los grandes maestros de la pintura española

The previous activities in this lesson have allowed you to listen again to information from the video episode about El Greco and Velázquez. Before beginning to read this **Lectura cultural**, listen again to what you heard about Goya in the episode. Then go back to **Lección 2** and look at the painting *Guernica* by Pablo Picasso, another famous Spanish painter. In the activity that follows the **Lectura cultural**, you will use all of the information you have to decide which of the four created works you have not seen previously in the *Destinos* materials.

Los pintores

- **Doménikos Theotokópoulos, El Greco¹**

Fechas: 1541 (Creta)–1614 (Toledo)

Obras/Estilo: Temas religiosos, colores sombríos³ y oscuros, forma alargada y estilizada de sus figuras.

- **Diego de Silva y Velázquez**

Fechas: 1599 (Sevilla)–1660 (Madrid)

Obras/Estilo: Uso de la luz⁴ y de la perspectiva, muchos colores vivos, temas de la realidad, retratos de la familia real.⁵

- **Francisco de Goya y Lucientes**

Fechas: 1746 (Zaragoza)–1828 (Francia)

Obras/Estilo: Al principio,⁶ retratos de la familia real, con espíritu crítico. En su período negro, formas grotescas. Precursor de la pintura moderna.

- **Pablo Ruiz Picasso**

Fechas: 1881 (Málaga)–1973 (Francia)

Obras/Estilo: Al principio, cuadros realistas, de las épocas azul y rosa. Luego, padre del «cubismo», estilo que trata de⁷ presentar varias facetas del tema al mismo tiempo.⁸ Enorme influjo⁹ sobre el arte contemporáneo.

Goya y Picasso: ¿Tienen algo en común?

- Su obra es extensa y muy variada.
- En algunas de sus obras denuncian los abusos políticos y sociales de su época.
- Fueron testigos¹⁰ de la残酷 de la guerra.
- Ofrecen una visión expresionista (no realista) de la realidad.
- Cultivaron el grabado¹¹ además de la pintura.
- Murieron en Francia.

¹El... The Greek ²Works ³somber ⁴light ⁵royal ⁶Al... At the beginning ⁷trata... tries to ⁸al... at the same time ⁹influence ¹⁰witnesses ¹¹etching

Actividad. ¿Quién es el artista?

Based on what you have seen and read (and also on what else you may know about art history), what Spanish artist is the creator of each of these works? Explain why you made your decision.

6

INTERCAMBIO

In this activity, you will discuss physical traits of family members.

Paso 1

Interview someone in the class, asking questions about his or her mother's and father's physical traits. You may ask your instructor for help if you need it. (If your partner is an adopted child [**un hijo adoptivo/una hija adoptiva**] or does not remember his or her parents, ask him or her questions about family members he or she *does* know, even if they are of his or her adoptive family.)

Descripción de la mamá	Descripción del papá	¿Otro miembro de la familia?

Paso 2

Now describe who your partner most closely resembles, the mother or the father (or another family member). Write up your reasons, using the following models. The verb phrase **se parece a** means *he/she resembles*.

MODELOS: _____ se parece más a su papá porque... En ciertas cosas, se parece a su mamá. Por ejemplo, ...

_____ no se parece ni a su mamá ni a su papá porque...

VOCABULARIO

Los verbos

despedirse (i) (de) to say good-bye (to)

Los adjetivos

alto/a	tall
bajo/a	short (<i>in height</i>)
bonito/a	pretty, attractive (<i>said of a woman</i>)
corto/a	short (<i>in length</i>)
delgado/a	thin, slender

feo/a	ugly, unattractive
gordito/a	plump, fat
grande (gran)	big; great
guapo/a	pretty; handsome
joven	young
largo/a	long
nuevo/a	new
pequeño/a	small
viejo/a	old

*Vocabulario*Ciento siete **107****Más frases para las descripciones**

Es de mediana estatura. He/She is of average height.

Tiene...	He/She has . . .
barba	a beard
pelo rubio	blond hair
castaño	brown hair
negro	black hair
blanco	white hair
canoso	gray hair
pelo largo	long hair
corto	short hair
ojos claros	light-colored eyes
oscuros	dark eyes
expresivos	expressive eyes

Las personas

el novio/	boyfriend/
la novia	girlfriend
el pintor/la pintora	painter

El arte

el baile	dance
el cuadro	painting
el museo	museum
el retrato	portrait

Las palabras adicionales

otra vez	again
una vez más	one more time

