なまえ：＿＿＿＿＿＿＿
クラス：＿＿＿＿＿＿＿

JAPANESE

YEAR 8 WORKBOOK
SPORT IN THE COMMUNITY
[image: image1.jpg]&

[image: image2.jpg]

[image: image3.jpg]

Vocabulary　List
Sports vocabulary
	Japanese
	English
	Japanese
	English

	Supootsu
スポーツ
	sport
	yakyuu
やきゅう
	baseball

	undou
うんどう
	exercise
	jouba
じょうば
	horse riding

	basuketto booru
バスケットボール
	basketball
	suiei
すいえい
	swimming

	baree booru
バレーボール
	volley ball
	sukii
スキー
	skiing

	tenisu
テニス
	tennis
	resuringu
レスリング
	wrestling

	gorufu
ゴルフ
	golf
	saafin

サーフィン
	surfing

	ragubii
ラグビー
	rugby
	futto booru
フット
	football

	sakkaa
サッカー
	soccer
	taiiku
たいく
	physical education

	hokkee
ホッケー
	hockey
	kuriketto
クリケット
	cricket

	aikidoo
あいきどう
	aikido
	netto booru
ネットボール
	netball

	kendoo
けんどう
	Kendo (Japanese fencing)
	sumoo
すもう
	sumo

	juudoo
じゅうどう
	judo
	karate
からて
	karate

	chiimu
チーム
	team
	
	

	Sentence structures

	Supootsu ga
suki desu ka.
スポーツが好きですか。
	Do you like sports?
	shimasu
します
	I/you do…

	Tenisu o shimasu ka.
テニスをしますか。
	Do you play tennis?
	… to
... と
	… and (between nouns in a complete list

	renshuu shimasu
れんしゅうします
	I/you practice
	… ya … ya
サッカー
	… and … and (in an incomplete list of nouns

	gorufu ga dekimasu ka.
ゴルフができますか。
	Can you play golf?
	karate ga dekimasen.
からてができません。
	I can't do karate

NOTE: Many of the sports played in Japan today were not played in Japan when the Japanese language was developed, so these words are written in KATAKANA, which is the script used for foreign words.
Favourite sports (expressing likes)
Some Vocabulary Revision:

Like = suki (na)
What is = nan desu ka
Favourite = Ichiban
Question: What is your favourite sport?

Ichiban suki na supootsu wa nan desu ka.

いちばん　すきな　スポーツ　は　なんですか。

Answer: My favourite sport is________

Ichiban suki na supootsu wa ______desu.
いちばん　すきな　スポーツ　は　＿＿＿です。

　　OR

[image: image4.wmf]
Another way of asking someone what they like is to use the following sentence structure:
	Thing/person + ga (が) + suki desu (すきです)

Question: What sport(s) do you like?

Supootsu wa nani ga suki desu ka.

スポーツ　 は　なに　が　すきですか。
Answer: I like _________

e.g. I like tennis
__________ ga suki desu.

tenisu ga suki desu.
＿＿＿＿＿＿ が　すきです。

テニス　が　すきです。
Answer: I like _____ and _____
e.g. I like tennis and soccer
_____ to _____ ga suki desu.

Tenisu to sakkaa ga suki desu
＿＿＿＿と＿＿＿ が　すきです。

テニス　と　サッカー　が　すきです。
KEY PHRASES:
What do you like? = nani ga suki desu ka.

I like = ga suki desu.
The particle ‘to’(と) means ‘and’. This particle is used to connect nouns and noun phrases when the list is complete. I like A and B (when the list is complete).
The particle ‘ya’(や) also means ‘and’. It is used in sentences where your list does not include everything. I like A and B and C (there are more things you like that haven’t been listed).
 Another example: 　I like football and golf and tennis.

　　 フットボール　と　ゴルフ　と　テニス　がすきです。
Practice: Write your answers to the following questions (in Japanese).

1) Ichiban suki na supootsu wa nan desu ka?

いちばん　すきな　スポーツ　は　なんですか。
__
2) Supootsu wa nani ga suki desu ka.

スポーツ　 は　なに　が　すきですか。

__
Listening Activity: As a class, ask the teacher the questions above. Listen to the answers and write them below:
__

__

What are the most popular sports of students in the classroom?

Class Activity: Using the questions above, ask five people in the class what their favourite sport is and write their answers in the table below.

	NAME
	FAVOURITE SPORT

	Person 1
	

	Person 2
	

	Person 3
	

	Person 4
	

	Person 5
	

KANJI FOR ‘LIKE’

好き (すき)
Practice the kanji for ‘LIKE’ below.

	好き
	
	
	

Example: ゴルフ（gorufu）　が　好きです。Or からて　が　好きです。
Do you dislike any sports?
To express dislike for something the word kirai(na) is used instead of suki(na).

	Thing/person + ga (が) + kirai desu (きらいです)

I don’t like _____ = _____ ga kirai desu.

 ＿＿＿　 が　きらいです。

For example: I don’t like skiing.

 Sukii ga kirai desu.

 スキー　が　きらいです。
The particle ga (が) points to the subject of the sentence and is used with certain sentence structures (e.g. ga suki desu/ ga kirai desu). In the sentence above skiing is the subject and ga is used with kirai desu.
Practice: Translate the following into English
Remember: Adding ‘か’ at the end of the sentence turns the sentence into a question.

1) futtobooru ga suki desu ka. Hai, futtobooru ga suki desu.

フットボール　が　好きですか。はい、フットボール　が　好きです。

__

2) gorufu ga suki desu ka. Iie, gorufu ga kirai desu.

ゴルフ　が　好きですか。いいえ、ゴルフ　が　きらいです。
__

3）tenisu ga kirai desu ka. Iie, tenisu ga suki desu.

テニス　が　きらいですか。いいえ、テニス　が　好きです。
__

4) kirai na supootsu wa nan desu ka? Kirai na supootsu wa resuringu desu.

　きらいな　スポーツ　は　なんですか。きらいな　スポーツ　は　レスリング　です。

Some Traditional Japanese Sports
Traditional sports are still enjoyed in Japan today. Sumo and judo are the national sports of Japan and both draw large crowds.
[image: image5.jpg]

　　SUMO　[image: image6.jpg]

Sumo dates back 2,000 years and is one of the most popular professional sports in Japan. The traditional costumes worn by the rikishi (wrestlers) and gyoji (referees) are very colourful and the the oichomage (gingko leaf knot) hairstyle is quite unique.
The basic rules of sumo are simple: The wrestler who either first touches the floor with something else than his sole or leaves the ring before his opponent, loses. The fights themselves usually last only a few seconds and in rare cases up to one minute or longer.

Most elite wrestlers are highly trained athletes. The wrestlers eat large amounts of food and go to bed right after eating in order to gain mass. They live in special sumo stables where the rules are very strict, especially for lower ranked wrestlers.
There are six divisions (with four junior divisions who fight on only 7 of the 15 days of competition). Wrestlers move up - or down - through the ranks based only on their performance, so seniority is no guarantee of high rank.

[image: image7.jpg]-

 JUDO [image: image8.jpg]

Judo is a Japanese martial art and comes from the fighting system of feudal Japan. It is a refinement of the ancient martial art of Jujutsu. Judo, which is translated as the "gentle way", teaches the principle of flexibility. This is the flexible or efficient use of balance, leverage, and movement in the performance of Judo throws and other skills. Skill, technique and timing, rather than the use of brute strength, are the essential ingredients for success in Judo.

The object of Judo is to throw one's opponent to the ground, immobilise or otherwise subdue one's opponent with a grappling maneuver, or force an opponent to submit by joint locking the elbow or by applying a choke.
[image: image9.jpg]

AIKIDO [image: image10.jpg]

Aikido is a Japanese martial art and can be translated into English as "The Way of Harmony of the Spirit". Aikido focuses not on punching or kicking opponents, but rather on using their own energy to gain control of them or to throw them away from you. There are various different styles of Aikido today, however, all derived from one teacher.

[image: image11.jpg]i

 KENDO [image: image12.jpg]LU

Kendo, is the art of Japanese fencing. "Ken" or tsurugi is from the character meaning sword. The character for "Do" or michi includes the meaning way or path which translates as "The way of the sword".

Kendo equipment consists of the swords, uniform and armour. There are two types of wooden swords used. First, the bokken or bokuto, a solid wood sword made of oak or another suitable hardwood. Second, the shinai, is made up of four bamboo staves and leather. The uniform consists of woven cotton top called a keikogi and pleated skirt-like trousers called a hakama. The armour or bogu consists of four pieces: the helmet (men), the body protector (do), the gloves (kote), and the hip and groin protector (tare).

The movements in Kendo are various rapid and well-timed cuts, slices and thrusts at certain points of the opponents’ body - the head, the wrists, the throat and the sides of the body.
[image: image13.jpg]

 KARATE [image: image14.jpg]

Karate is a Japanese martial art originating from Okinawa, Japan. The term ‘Karate’ means ‘empty hand’ as the art is practiced without weapons. It is known primarily as a striking art, featuring punching, kicking, knee/elbow strikes, and open-handed techniques, but grappling, joint manipulations, locks, restraints/traps, throws, and vital point striking also appear.
What sport do you play?　　
	 Question: なに　を　しますか。= What do you do/play
 Nani o shimasu ka。

 Answer: ゴルフ　を　します = I play golf.　　

 　　 Gorufu o shimasu。

[image: image15.jpg]i

Remember: The main verb of a Japanese sentence always goes at the end of the sentence.
Usually the verb ‘shimasu’ means ‘do’, however in this sentence (when the subject is sport), it means ‘play’. The object of the sentence is the sport, so the sport is at the beginning of the sentence (e.g. gorufu o shimasu).

The particle ‘o’ (を) points to the object of the sentence and is followed by the verb.

The particle o = the object marker
In the sentence ‘Ken plays tennis’ Ken is the subject and tennis is the object.
The sentence is written:
ken-san ga tenisu o shimasu
けんさん　が　テニス　を　します。
Exercise: Using full sentences, write down five sports that you play using the example above (___ o shimasu).

1.__2.__3.__4.__5.__

Practice: Ask three different people in the class what sport they play and write the answers below.
なに　を　しますか。

Person 1: ___

Person 2: ___

Person 3: ___

Look at the pictures and answer the questions below (just like the example).

[image: image16.wmf]

[image: image17.wmf]

[image: image18.jpg]

Q: Nani o shimasu ka?
Q: なにをしますか。

Q: なにをしますか。
 なにをしますか。

A: Yakyuu o shimasu.

A: ________________

A: _________________
 やきゅうをします。

[image: image20.jpg]

[image: image21.jpg]

Q: なにをしますか。
 Q: なにをしますか。

Q: なにをしますか。

A: ________________
 A: ________________

A: _________________
[image: image22.jpg]

[image: image23.wmf]

[image: image24.wmf]
Q: なにをしますか。
 Q: なにをしますか。

Q: なにをしますか。

A: ________________
 A: ________________

A: _________________
[image: image25.jpg]

[image: image26.jpg]

　[image: image27.jpg]

Q: なにをしますか。
 Q: なにをしますか。

Q: なにをしますか。

A: ________________
 A: ________________

A: _________________
KANJI FOR ‘WHAT’

何 (なに)
Practice the kanji for ‘what’ below.

	何
	
	
	
	
	

Some popular Australian sports
In the space below, name some popular Australian sports (e.g. football, cricket). Following the first example, answer each of the questions (‘nani o shimasu ka?’).
SPORT 1:　

何をしますか。　＿フットボール(futtobooru)　を　します。＿＿　　　　　　　　　　　　　　　　　　　　　
SPORT 2:　

何をしますか。　___
SPORT 3:　

何をしますか。　___
SPORT 4:　

何をしますか。　___
SPORT 5:　

何をしますか。　___

[image: image28.jpg]

　　[image: image29.jpg]

　　[image: image30.jpg]

VOCABULARY REVISION：Days of the week
	MONDAY
	Getsuyoubi
	げつようび・月曜日

	TUESDAY
	Kayoubi
	かようび・火曜日

	WEDNESDAY
	Suiyoubi
	すいようび・水曜日

	THURSDAY
	Mokuyoubi
	もくようび・木曜日

	FRIDAY
	Kinyoubi
	きにょうび・金曜日

	SATURDAY
	Doyoubi
	どようび・土曜日

	SUNDAY
	nichiyoubi
	にちようび・日曜日

KANJI FOR ‘DAYS OF THE WEEK’

Practice the kanji for ‘days of the week’ below.
	月
	げつ
	
	
	
	

	火
	か
	
	
	
	

	水
	すい
	
	
	
	

	木
	もく
	
	
	
	

	金
	きん
	
	
	
	

	土
	ど
	
	
	
	

	日
	にち
	
	
	
	

What day do you play sport?
Nanyoubi ni 　supootsu 　o 　shimasu ka?

何ようび　に　スポーツ　を　しますか。

NOTE: Nanyoubi (何ようび)　means ‘what day’. The sentence above translates to ‘What day do you play sport?’.

Answer:　In the answer state the day that you play (and the sport).

I play soccer on Saturday. = 土ようび　に　サッカー　を　します。
Doyoubi ni sakkaa o shimasu

Exercise: Write which days you play sport below. (Write the day in Kanji).
__

Practice: Your teacher will read out some days that Peter plays sport. Write them down in English, including the day and what sport he plays.

1.

2.

3.

4.

5.

NOW PRACTICE THE SENTENCE USING TIMES:
REVISION：Times
	1o’clock
	Ichi ji (いちじ)
	7 o’clock
	Shichi ji (しちじ)

	2 o’clock
	Ni ji (にじ)
	8 o’clock
	Hachi ji (はちじ)

	3 o’clock
	San ji (さんじ)
	9 o’clock
	Ku ji (くじ)

	4 o’clock
	Yo ji (よじ)
	10 o’clock
	Jyuu ji (じゅうじ)

	5 o’clock
	Go ji (ごじ)
	11 o’clock
	Jyuu ichi ji (じゅういちじ)

	6 o’clock
	Roku ji (ろくじ)
	12 o’clock
	Jyuu ni ji (じゅうにじ)

	 Remember: for minutes ‘fun ふん’ or ‘pun　ぷん’ is used.

　 e.g. 15mins = jyuu go fun (じゅうごふん)　　　　　

Example:
I play football at 3 o’clock on Sunday
日ようび　は　さんじ(三時）に　フットボール　を　します。

Nichiyoubi wa sanji ni futtobooru o shimasu

Practice: Translate the following sentences into Japanese.

1. I play soccer at 11 o’clock on Saturday.

2. I play tennis at 6 o’clock on Wednesday.

TO PRACTICE SOMETHING….. e.g TO PRACTICE A SPORT
If you want to tell someone that you practice a sport use the same sentence pattern, but with renshuu shimasu instead of shimasu.
 ____ を　します　(o shimasu)

____ を　れんしゅうします (o renshuu shimasu)

Example:
When do you practice netball? 　

I practice netball on Wednesday

いつ　ネットボール　を　れんしゅうします　か。

itsu nettobooru o renshuu shimasu　　ka

水ようび　に　ネットボール　を　れんしゅうします。

Suiyoubi ni nettobooru o renshuu shimasu

NOTE: いつ (itsu) means ‘when’.

Practice: Interview ten people in your class and find out what day they practice sport.

Ask the questions:
 ‘ いつ　スポーツ　を　れんしゅうしますか’

 ‘ 何　を　れんしゅうしますか’
	Name
	Sport Practiced
	What day

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Practice: Your teacher will read out some days that Sue plays sport. In English, write what sport she plays and what days she practices.

1.

2.

3.

4.

5.

6.

THE NEGATIVE FORM
To say that you don’t do or practice something you need to change the ‘masu’ at the end of the verb to ‘masen’. This will change the verb to a negative.

Drop the su (す) and add sen (せん)

Example:

I practice football =
フットボール　を　れんしゅうします。

　Futtobooru o renshuu shimasu

I don’t practice football = フットボール　を　れんしゅうしません。

　Futtobooru 　o renshuu shimasen

します (shimasu) = I do

します

しません
しません (shimasen) = I don’t

Practice: Translate the following phrases into Japanese.

1. I don’t play soccer.

2. I don’t practice rugby.

3. I don’t play cricket. I play tennis.

4. I practice basketball. I don’t practice golf.

5. I don’t practice netball on Thursday.

6. I don’t play hockey on Sunday. I play football.

VOCABULARY：Colours（いろ）
	Red
	あか (aka)
	Orange
	オレンジ (orenji)

	Yellow
	きいろ (kiiro)
	Pink
	ピンク (pinku)

	Blue
	あお (ao)
	Brown
	ちゃいろ (chairo)

	Green
	みどり (midori)
	Grey
	はいいろ (hai iro)

	Black
	くろ (kuro)
	Navy Blue
	こん (kon)

	White
	しろ (shiro)
	Purple
	むらさき (murasaki)

RUGBY WORLD CUP　　　
[image: image31.png]

 HYPERLINK "http://www.rugbyworldcup.com/home/teams/team=49/photo/index.html" \l "2012719"
[image: image34.jpg]

[image: image35.jpg]RUGBY

WORLD CUP

2007

774

About the Australian team:
Team name = The wallabies (ワラビーズ)
Colours = Green and Yellow (みどり　と　きいろ)
Symbol = Wallaby (ワラビー)

About the Japanese team:

Team Name = Japan (にほん)

Colours =
Shirt 1: Red and White / Shirt 2: Red and Blue

(シャツ１：あか と しろ / シャツ２：あか と あお)

Symbol = Cherry Blossom (さくら sakura)
RUGBY WORLD CUP TIMETABLE (AUSTRALIA AND JAPAN)

	Date
	Time
	Teams
	Venue

	08SEP
	15:45
	Australia and Japan
	Lyon

	12SEP
	18:00
	Japan and Fiji
	Toulouse

	15SEP
	15:00
	Wales and Australia
	Cardiff

	20SEP
	21:00
	Wales and Japan
	Cardiff

	23SEP
	14:30
	Australia and Fiji
	Montpellier

	25SEP
	18:00
	Canada and Japan
	Bordeaux

	29SEP
	15:00
	Australia and Canada
	Bordeaux

	06OCT
	15:00
	Australia and England
	Marseille

Fill in the blanks using the timetable for Australia and Japan:
1. オーストラリア　と　にほん　は　15：45　に　ラグビー　を　＿＿＿＿＿＿。
2. ＿＿＿＿　と　にほん　は　21：00　に　ラグビー　を　します。

3. 14：30　に　オーストラリア　は　ラグビー　＿＿＿＿　します。

Talking about your own team(s):
Think about your sports team and answer the questions in Japanese. If you are not in a sports team then talk about your favourite sporting team.

E.g.:
チーム　の　いろ　は　何ですか。 (What are your team colours?)

Chiimu no iro wa nan desu ka
チーム　の　いろ　は　きいろ と みどり です。 (My team colours are
Chiimu no iro wa kiiro to midori desu yellow and green)
__

Q1:
何　を　しますか。

　　　Nani o 　shimasu ka

__
Q2:
チーム　の　なまえ　は　何　ですか。

　　　Chiimu no namae wa nan desu ka

__
Q3:
チーム　の　いろ　は　何ですか。
Chiimu no iro wa nan desu ka

__
Q4:
何ようび　に　チーム　は　スポーツ　を　れんしゅうしますか。

nanyoubi ni chiimu wa supootsu o renshuu shimasu ka

__
Q5:
何じ　に　スポーツ　を　れんしゅうしますか。

nanji ni supootsu o renshuu shimasu ka

__
KANJI FOR ‘I’

私（わたし）

Practice the kanji for ‘I’ below.

	私
	
	
	
	
	

[image: image36.jpg]=3
5

>

-

　　Expressing ability to do something [image: image37.jpg]=3
5

>

-

Dekimasu (できます) is a verb which means ‘can do’ or ‘able to do’. It can mean different things. In a sentence about sport it means ‘can play’. In a sentence about language ability it means ‘can speak’.

To say that you/someone can do/can’t do something you set the sentence up this way:
	You/someone　 は　something　が　できます。　(you can do……….)

　　　　　　　　　　　　　　が　できません。(you can’t do …….)

The particle は shows the subject or topic of the sentence.
The particle が is used before できます（same as すきです）to show what you can do.

Example: Can you play tennis? = あなた　は　テニス　が　できます か。
Anata wa tenisu ga dekimasu ka
Answer: Yes, I can play tennis. = はい、　テニス　が　できます。
　　　Hai　　　　 tenisu ga dekimasu

 No, I can’t play tennis. = いいえ、　テニス　が　できません。
　　　　　　　

iie

 tenisu ga dekimasen

Practice:　Complete the following sentences using the words provided:

すいえい

私　は　すいえい　が　できます。
テニス(tenisu)

じょうば

サッカー(sakkaa)

スキー(sukii)

すもう
Exercise:　Answer the following questions about yourself using either:
 　 はい、＿＿　が　できます。Or いいえ、＿＿ が　できません。

Example:
あなた　は　ゴルフ(gorufu)　 が　できますか。

いいえ、ゴルフ　が　できません。

あなた　は　フットボール (futto booru)　が　できますか。

__

あなた　は　からて　が　できますか。

__

あなた　は　けんどう　が　できますか。

__

Practice:　Interview your classmates to find someone who can do the sports in the table below. Write their name in the box. You can not have the same person twice.

	じょうば

	すいえい
	からて
	サッカー (sakkaa)

	フットボール (futto booru)　
	テニス (tenisu)
	ネットボール(netto booru)
	あいきどう

	サーフィン (saafin)

	オルフ (gorufu)
	ラグビー (ragubii)
	バレーボール (baree booru)

	ホッケー (hokkee)

	クリケット(kuriketto)
	スキー (sukii)
	やきゅう

PAGE
18

