

CLASE 5. QUINTA CLASE | Principiantes

OBJETIVOS DE HOY – Objectives for today

¿ Preguntas sobre [el blog clase?](#)

Recordamos Países y Nacionalidades

El Género

Artículos Definidos

Revisamos cómo pedir información personal

Revising how to ask personal information

Definite Articles

Remembering Countries and Nationalities

Gender

¿**De** dónde eres?

¿Qué nacionalidad **tienes**?

¿Y yo? ¿**De** qué país **soy**?

¿Cuál **es mi** nacionalidad?

¿**De** qué nacionalidad **son** las personas que viven en Nicaragua?

¿Cómo **se llama** a las personas de Chile?

¿Los alemanes **son** los habitantes de ...?

¿Dónde **viven** los belgas?

¿**Tienes** doble nacionalidad?

VERBOS EN PRESENTE — Verbs in Present tense

Daniel Carbonell Heras, conocido artísticamente como **Macaco** (Barcelona, 6 de agosto de 1972) es un cantante **español**.

En sus orígenes como músico callejero en las ramblas de Barcelona recluta a músicos de diversos países como **Brasil**, **Camerún**, **Venezuela** o **España**, y arranca su propio proyecto multicultural bautizándolo con el nombre de su apodo: Macaco.

Su música es una mezcla de rumba, reggae y funk con acentos electro de música **hispanoamericana** y de rumba. Canta en diferentes idiomas, entre ellos el **castellano**, **portugués**, **francés**, **inglés**, **atalán** e **italiano**.

¿Cantamos?

¿DE DÓNDE SON ESTAS VENTANAS?

André Vicente Gonçalves es un joven portugués que estudia Ciencias de la Computación en la universidad aunque su verdadera pasión es la fotografía.

Lisboa, Portugal
SON
PORTUGUESAS

Venecia, Italia
SON ITALIANAS,
VENECIANAS

Barcelona, España

SON
BARCELONESAS,
ESPAÑOLAS

Bucarest, Rumanía

SON
BUCARESTINAS,
RUMANAS

En español hay DOS géneros: el **masculino** y el **femenino**.

In many words the masculine form ends in **o** and the feminine one ends in **a**.

❖ Selecciona el género correcto de los siguientes nombres:

Alejandro, **Lucía**, **Marco**, **Mariano**, **Josefina**, **Julio**, **Francisca**, **Paula**, **Alba**, **Pedro**
Esteban, **Rocío**, **Manuel**, **Miguel**, **Isabel**, **José**, **Rosario**, **Miriam**, **Amparo**, **Pepe**

ARTÍCULOS DEFINIDOS - The definite article

The word for 'THE' depends on whether the noun it goes with is **masculine**, **feminine**, **singular** or **plural**.

SINGULAR	♂	EL
	♀	LA
PLURAL	♂	LOS
	♀	LAS

El abuelo The grandfather

La fruta The fruit

Los pájaros The birds

Las palabras The words

Definite article agrees with the noun in GENDER and NUMBER.

ARGENTINA, MÉXICO Y ESPAÑA

UN GÉNERO MUSICAL

el flamenco

el corrido

el tango

UNA COMIDA

los tacos

las tapas

las empanadas

Elige el artículo para estas palabras

Choose the article for each word

¿Con qué país asocias cada uno de estos elementos?

What country do you associate with each of these elements?

UN PAISAJE ESPECIAL

los glaciares

los olivares

las playas

POBLACIÓN

47 cuarenta y siete millones

116 ciento dieciséis millones

40 cuarenta millones

UN DIRECTOR DE CINE

Pedro Almodóvar
Juan José Campanella
Alejandro González Iñárritu

UN ICONO

Frida Kahlo

Pablo Picasso

Carlos Gardel

Elige el artículo para estas palabras

Choose the article for each word

¿ARGENTINA, MÉXICO O ESPAÑA?

<p>GEOGRAPHY NAMES: rivers, mounts, volcanos, channels: el Amazonas, el Everest..</p> <p>MONTHS & DAYS OF THE WEEK: el martes del próximo marzo..</p> <p>CARDINAL POINTS: el norte, el sur, el este, el poniente..</p> <p>NUMBERS: el siete, el doce..</p>	<p>Son MASCULINAS:</p> <p>Las palabras acabadas en -o</p> <p>Las palabras acabadas en consonante</p> <p>Las palabras que acaban en -aje (<i>montaje, garaje</i>)</p> <p>Las palabras de origen griego acabadas en -ma, -ta, -pa (<i>problema, tema, mapa, planeta, idioma, sistema, programa</i>)</p> <p>Algunas palabras acabadas en -e (<i>punto, padre, hombre</i>)</p>		
<p>Son FEMENINAS:</p> <p>Las palabras acabadas en -a</p> <p>Las palabras que acaban en -ad (<i>universidad, verdad, amistad, facultad</i>)</p> <p>Las palabras que acaban en -ción o -sión (<i>canción, acción, comprensión</i>)</p> <p>Algunas palabras que acaban en -e (<i>frente</i>)</p>		<p>EL GÉNERO - The Gender </p> <p>Son MASCULINAS Y FEMENINAS:</p> <p>Las palabras que acaban en -ista (<i>el/la taxista, el/la dentista</i>)</p> <p>Las palabras que acaban en -ante (<i>el/la cantante, el/la estudiante</i>)</p>	
<p>LETTERS: la jota, la eme..</p>			

El treinta y uno de Octubre

HALLOWEEN

OCTUBRE
31

El uno de Noviembre

NOVIEMBRE
1

El dos de Noviembre

NOVIEMBRE
2

- **Halloween** o **la Noche de Brujas** en los países de habla inglesa,
 - **el Día de Todos los Santos** en España,
 - **y el Día de Muertos** en México,
- son fiestas que comparten una temática común: **honrar a los difuntos.**
(All these feasts share a common theme: to honor the dead)

El altar

ESQUELETOS BAILANDO

[Video Día de los Muertos](#)

DÍA DE LOS MUERTOS

Uno y dos de noviembre en México, en México se celebra el Día de los Muertos

NOVIEMBRE						
lunes	martes	miércoles	jueves	viernes	sábado	domingo
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

la gente lleva flores... ..al cementerio

lleva la comida favorita de los muertos

con fotos,

para recordar

flores,

velas,

para celebrar

la gente decora altares

comida y

calaveras

a los que ya no están

para recordar para celebrar a los que ya no están.