

Consellería de Educación, Universidade e Formación Profesional

Secretaría xeral de Política Lingüística
Consellería de Cultura e Turismo
Xunta de Galicia

ISBN: 978-84-17702-39-7
DL: C 2162-2018

Impreso en Galicia

guía para o profesorado

A Constitución é a
norma básica do Estado,
o documento que marca
as pautas polas que nos
guiamos como sociedade.

Coñecer a súa importancia é
esencial para iniciar unha formación
integral da cidadanía desde
a primeira infancia, de aí esta
proposta destinada a escolares
da última etapa de infantil e
da primeira de primaria (4 a 8
anos). Polas características desta
franxa de idade, esta unidade
didáctica preséntase como un
primeiro achegamento á Carta
Magna, ao que representa na
nosa sociedade e, sobre todo,
á importancia que ten na vida

das persoas, tamén das nenas e
nenos, en relación á defensa dos
valores democráticos esenciais para
garantir unha boa convivencia.

En liña con esta idea, a unidade
redundará no itinerario formativo
dos escolares galegos cun enfoque
transversal e potenciando a
formación de valores transmitidos
na contorna familiar e escolar
como son o diálogo, a convivencia
e o respecto. Paralelamente
traballaranse competencias clave
tanto individuais –relacionadas
cos dereitos e deberes que
ten a cidadanía–, como sociais
e cívicas, de forma que as
nenas e nenos comprendan a
importancia da Constitución
no desenvolvemento social.

En definitiva, trátase de conectar
a escola coa realidade política e
social a través do coñecemento
da historia, as institucións e o
funcionamento socio-político
do noso territorio, co fin de
fomentar unha cidadanía
responsable con participación
activa na vida económica, social
e cultural e con actitude crítica.

Obxectivos

O principal obxectivo desta unidade didáctica é que o alumnado galego
teña un primeiro achegamento ao concepto ‘constitución’ e, en particular,
á Constitución española. Intentaremos que entenda que é e para que
serve, os contidos básicos, os valores que establece como modelo
de sociedade (liberdade, pluralismo, participación, responsabilidade,
igualdade, tolerancia e solidariedade), así como os dereitos e deberes
fundamentais, os símbolos e institucións básicas do Estado e un primeiro
achegamento moi básico á organización territorial.

1. Coñecer a realidade social e política e tomar consciencia do noso
papel na sociedade.

2. Interiorizar a importancia de dereitos, leis e normas.

3. Fomentar a tolerancia, o respecto e a igualdade de oportunidades.

4. Inculcar a diversidade como valor que nos fai persoas únicas e
contribuír a que se aprecie como parte enriquecedora da sociedade.

5. Coñecer vocabulario específico e fomentar a linguaxe inclusiva
como motor do cambio social.

6. Educar para a paz e o respecto aos dereitos humanos.

7. Transmitir valores básicos como son a liberdade persoal, a
responsabilidade, a cidadanía democrática, a solidariedade, a
tolerancia, a igualdade efectiva entre homes e mulleres, a inclusión
de persoas con capacidades diferentes, o respecto e a xustiza, que
constitúen a base da vida en común.

O Caderno de Traballo propón
unha serie de temas para traballar
con carácter orientativo e sempre
baixo a supervisión dun docente
ou persoa orientadora, que
desenvolverá o traballo segundo
as necesidades/características
propias de cada aula ou grupo.
A metodoloxía: escoita activa,
lectura comprensiva de textos,
reflexión individual, traballo en
grupo, expresión escrita e oral
fundamentada nas propias ideas e
expresión artística.

O Caderno divídese en catro temas:

1. A Constitución, moito

máis ca un libro

2. Somos unha monarquía
parlamentaria

3. NACIONALIDADES
HISTÓRICAS

4. Dereitos e deberes
de toda a cidadanía

Cada un destes temas subdivídese
en dúas partes:

INFORMACIÓN: unha introdución
que presenta a temática que
se vai tratar cunha información
básica sobre a mesma.

ACTIVIDADES: a parte destinada ao
traballo do alumnado en relación
á temática, que inclúe dous
niveis de dificultade: iniciación e
avanzado.

Cada tema será introducido na
clase co fin de que o educador ou
educadora estableza o itinerario que
se vai seguir en función do perfil do
grupo e marque as actividades que
se van realizar e o desenvolvemento
de cada unha delas (na aula ou na
casa, individual ou en grupo…). As
actividades son unha proposta que
o profesorado deberá adaptar ás
capacidades/idades do alumnado
elixindo a execución parcial ou
completa en función de cada
alumno ou grupo.

Metodoloxía de traballo

Materiais de apoio

Constitución española: o texto da Constitución en galego para
ler ou descargar (pdf/word) http://www.congreso.es/constitucion/
ficheros/c78/cons_gall.pdf

O que se trata na Constitución —tamén chamada Carta Magna— é
tan importante para a vida das persoas, que se considera unha lei
fundamental:

1. A Constitución, moito máis
ca un libro

Unha lei fundamental

A Constitución española é un libro, pero é moito máis ca iso, porque
o que está escrito nese libro é a lei máis importante do noso país,
a que recolle as normas esenciais que debemos seguir todas as
persoas. Por iso cando abrimos ese libro vemos que os textos
están ordenados por artigos, onde se especifican esas normas.

É unha lei porque ten que
aprobala o Parlamento, que
é o conxunto de persoas que
eliximos todos os cidadáns
e cidadás para que nos
representen cando votamos
nunhas eleccións.

É fundamental porque fai
referencia a cousas que teñen
unha grande importancia
para a liberdade e a
seguridade das persoas.

Esta lei é tan importante, que tras ser aprobada polas Cortes (polos cargos
políticos que elixe o pobo nas eleccións) foi despois ratificada polo pobo
español en referendo. Isto significa que toda a cidadanía puido votar por
esa Constitución acudindo ás urnas. Ocorreu o 6 de decembro do ano
1978. Por iso todos os anos o 6 de decembro é un día festivo: celebramos
o aniversario da actual Constitución española.

Contidos

Os contidos principais que desenvolve a Constitución de 1978 son tres:

a forma de goberno:
Establece que España é unha monarquía parlamentaria.

a organización territorial:
En comunidades autónomas.

os dereitos e os deberes de todas e todos os cidadáns.

Estrutura

A Constitución divídese en varias partes segundo os temas que trata,
esas partes chámanse títulos e na actual Constitución hai 11 títulos:
un preliminar e dez numerados con números romanos. Dentro de cada
título hai varios capítulos que marcan os distintos temas que se tratan e
cada norma vai nun artigo. En total a Constitución ten 169 artigos.

Tan importante é a Constitución de 1978 que todas e todos os
españois teñen a obriga de coñecela e respectala. E iso é o que
estamos a facer!

Pero... é a primeira Constitución que temos?

Non, a primeira foi “A Pepa”. A nosa primeira constitución
aprobouse en Cádiz o 19 de marzo de 1812. Ese día celébrase a
festividade de San Xosé. Aos Xosé
tamén se lles chama Pepe, de aí
que se coñeza como “Pepa” a esa
primeira constitución. Despois dela
houbo varias máis. A gran diferenza
entre esta última e as anteriores é
que a Constitución de 1978 foi a
primeira da nosa historia aprobada
primeiro polas Cortes e despois pola
inmensa maioría dos cidadáns.

tÍTUlo
capítulo

ARTIGO

Colorea a portada desta Constitución española e
completa, debaixo do nome, o ano da súa aprobación:

Os títulos da Constitución utilizan números romanos,
un sistema de numeración que usa sete letras
maicúsculas. Escribe esas letras ao lado do seu número:

………………………………………

___ ___ ___ ___ ___ ___ ___

2

1

Completa os datos que faltan:

A actual Constitución española foi aprobada o 6
de ……………………… do ano ……………………… .

Polo tanto este ano cumpre ……………………… anos.

Le a frase e contesta as preguntas:

A primeira constitución
española aprobouse en Cádiz
o 19 de marzo de 1812. Foi

a primeira constitución
que estableceu conceptos
moi importantes que hoxe

mantemos, como a soberanía
popular, a división de poderes,
a liberdade de expresión e a

liberdade de imprenta.

En que século se aprobou a primeira Constitución española?

En que comunidade autónoma do Estado se aprobou?

Como se coñece popularmente?

1

2

O artigo 1 da Constitución establece
que España é un Estado democrático
de dereito, que a soberanía nacional
reside no pobo e que a forma
política é a monarquía parlamentaria.
Isto quere dicir que temos un rei
que é o xefe do Estado e das forzas
armadas, pero non ten poder, non
goberna nin toma decisións no
día a día. Isto faino o Parlamento
cuxos membros (deputados e
senadores) eliximos entre todos.

2. Somos unha monarquía
parlamentaria

O Título II da Constitución
fala da Coroa:
Di que o rei é o xefe do Estado e
das forzas armadas, e o símbolo
da unidade do Estado. Establece
a sucesión da Coroa por herdanza
e marca as funcións do rei, dos
consortes e do príncipe ou princesa
de Asturias.

O Título III da Constitución
fala das Cortes Xerais:
explica que son os órganos que
representan o pobo español, fan as
leis (potestade lexislativa), aproban
os presupostos e controlan a acción
do goberno.

 Por iso dicimos que:

 o Rei reina, pero non
goberna.

O Congreso
É a cámara na que están os
deputados e deputadas que
eliximos cada catro anos nas
urnas por sufraxio universal,
libre, igualitario, directo e
secreto.

O Senado
É un órgano de
representación
territorial, para que
as comunidades
autónomas teñan
voz en Madrid.

Ao longo deste título a Constitución establece o funcionamento e funcións
básicas de cada cámara e mesmo o proceso de elaboración das leis e
doutros tratados.

votos

O Goberno

Os deputados e deputadas
do Congreso son os que
elixen, por maioría, o
presidente do goberno e
este propón ao resto de
persoas que o acompañarán
(os ministros e ministras).
Todo o relativo ao goberno
explícase ao longo do Título
IV da Constitución, mentres
que o Título V establece as
relacións entre o goberno e
as Cortes e o Título VI fala
do poder xudicial (a xustiza).

Como vedes, a Constitución
non só establece a forma
de Estado, senón o
funcionamento das súas
principais institucións, de aí
a importancia desta lei.

Congreso dos deputados

Presidente/a

Os ministros

+as cortes =

Colorea os debuxos e escribe debaixo a quen representan:

Busca en revistas ou xornais vellos as fotos do actual
rei e do presidente do goberno. Pégaas aquí e escribe
debaixo os seus nomes:

………… ……………………………

2

1

Analizade na clase os artigos 1, 62 e 66 da Constitución, que
tratan das funcións do rei e das Cortes Xerais. Despois une
con liñas cada función ou característica á institución que lle
corresponde:

Contesta as seguintes cuestións:

Por que somos un Estado democrático?

Quen é actualmente o rei?

Quen é a seguinte persoa na liña sucesoria?

Como se chaman as dúas cámaras que forman as Cortes Xerais?

Quen elixe os membros das Cortes?

Quen elixe ao presidente do goberno?

Separa as sílabas das seguintes palabras:

Elíxese nas urnas

Fai as leis

É o xefe do Estado

Controla a acción do goberno

Xefe das forzas armadas

Representa a España nas
relacións internacionais

constitución
cons - ti - tu - ción

lei

senador

congreso eleccións

soberanía

1

2

3

Se o artigo 1 da Constitución establece a forma política do Estado,
o 2 marca a organización do territorio. A nosa Carta Magna indica
que a “Nación española” é a “patria común e indivisible de todos os
españois”, pero recoñece “o dereito á autonomía das nacionalidades e
rexións que a integran.

Na actualidade, o territorio español está organizado en 17 comunidades
autónomas (Andalucía, Aragón, Asturias, Cantabria, Castela A Mancha,
Castela e León, Cataluña, Euskadi, Estremadura, Galicia, Illas Baleares,
Illas Canarias, Madrid, Murcia, Navarra, A Rioxa e Comunidade
Valenciana) e 2 cidades autónomas (Ceuta e Melilla).

3. NACIONALIDADES HISTÓRICAS

A importancia das comunidades autónomas na organización territorial
queda patente nos dous seguintes artigos. O artigo 3 establece que o
castelán é a lingua oficial do Estado e que as outras linguas españolas
serán tamén oficiais nas respectivas comunidades de acordo cos seus
estatutos. O Estatuto de autonomía de Galicia aprobado en 1981 recoñece
o galego como lingua propia de Galicia e cooficial da comunidade.

Ademais, no artigo 4 da Constitución, onde se fala da bandeira do Estado,
indícase que as comunidades autónomas poderán ter as súas bandeiras e
outros emblemas propios.

A organización territorial do Estado trátase no Título VIII da Constitución,
onde se atopa o artigo 139, de grande importancia porque di así: “Todos
os españois teñen os mesmos dereitos e obrigas en calquera parte do
territorio do Estado”.

Deste xeito, tanto
o Estado como a
Comunidade Autónoma
de Galicia contan cos
seus símbolos propios:

a bandeira,
o escudo
e o himno.

Debuxa as bandeiras de España e de Galicia:

Colorea os escudos de España e de Galicia e escribe
debaixo cal é cada un:

…………………………… ……………………………

2

1

Completa o texto que falta do artigo 137 da
Constitución española:

Une o inicio de cada frase co seu final para reconstruír
as ideas que reflicte a Constitución:

O Estado organízase
…………………… en municipios,

en provincias e nas
…………………… autónomas

que se constitúan.

A capital do Estado

A riqueza das distintas
modalidades lingüísticas de
España

Todos os españois teñen os
mesmos dereitos

A bandeira de España está
formada por

Os concelleiros serán elixidos
polos veciños

do municipio mediante
sufraxio universal

tres franxas horizontais,
vermella, marela e vermella

e obrigas en calquera
parte do territorio

é un patrimonio
cultural que será
obxecto de especial
respecto e proteción

é a vila de Madrid

1

2

Escribe no mapa os nomes das comunidades autónomas

Andalucía

Aragón

Asturias

Cantabria

Castela A Mancha

Castela e León

Cataluña

Euskadi

Estremadura

Galicia

Illas Baleares

Illas Canarias

Madrid

Murcia

Navarra

A Rioxa

Comunidade Valenciana

3

O Título I da Constitución
de 1978 fala dos dereitos
e deberes fundamentais:
Sabes que é un dereito e que é un
deber?

Dereitos: un dereito é algo que
podemos facer con liberdade e
ninguén pode impedirnos que o
fagamos.

A Constitución dedica máis de
40 artigos a definir os dereitos e
liberdades das persoas, entre eles
o dereito á vida: prohibe os malos
tratos, a tortura e a pena de morte.
Tamén recoñece o dereito a sermos
libres, a vivir seguros, á educación, á
sanidade, a expresar as nosas ideas
políticas ou practicar a nosa relixión, a
vivir onde queiramos ou á intimidade:
ninguén pode ver as nosas cartas
ou correos electrónicos ou escoitar
o que falamos por teléfono.

A Constitución tamén establece que
podemos votar ao cumprir os 18
anos, que é cando temos a maioría
de idade, e que temos temos
dereito a presentarnos ás eleccións.

O Estado debe protexer o medio
natural e velar polo patrimonio
histórico, artístico e cultural, ademais
de promover o deporte, a ciencia e a
investigación. Tamén debe protexer
os consumidores e as familias. E
mesmo as nenas e nenos! Cando
os pais ou nais non coidan os fillos
ou fillas adecuadamente, o Estado
debe protexelos.

Deberes: son as cousas que estamos
obrigados a facer para manter unha
boa convivencia.

Na Constitución non só se
recoñecen os nosos dereitos, senón
tamén os deberes que temos cos
outros cidadáns e cidadás e tamén
co Estado. Por exemplo, temos o
dereito á educación, pero temos
o deber de estudar e de pagar
impostos para manter os gastos que
supón a educación pública. Temos
o deber de traballar e o dereito ao
traballo, temos o dereito a gozar
dun ambiente adecuado e o deber
de conservalo etc.

4. Dereitos e deberes

Artigo 14

Os españois son iguais ante a

lei, sen que poida prevalecer

discriminación ningunha por razón

de nacemento, raza, sexo, relixión,

opinión ou calquera outra condición

ou circunstancia persoal ou social.

Une cunha frecha os deberes que recolle a Constitución:

A Constitución recolle o dereito á educación e á liberdade
de ensino. Debuxa a túa mestra ou mestre e pregúntalle
en que consiste isto.

traballar

ver a tele

ir de vacacións

defender España

pagar impostos

facer os deberes

2

1

Completa o texto que falta do artigo 14 da Constitución
española:

Escribe un antónimo destas palabras (unha palabra que
signifique o contrario):

libre

discriminar

protección

individual

…………………………… ……………………………

…………………………… ……………………………

Os españois son …………………… ante a lei, sen que poida
prevalecer discriminación ningunha por razón de nacemento,

……………………, ……………………, ……………………, opinión ou
calquera outra condición ou circunstancia persoal ou social.

A Constitución establece uns dereitos e liberdades persoais
(relativos á vida privada), uns dereitos económico-sociais
(que garanten unhas condicións mínimas de calidade de
vida) e uns dereitos colectivos (os que defenden dereitos
de grupos e accións colectivas). Une cada un destes
dereitos co seu grupo.

Dereito a unha vivenda digna

Dereito á intimidade

Dereito á manifestación e á folga

Dereito á liberdade relixiosa

Dereito á educación obrigatoria gratuíta

Dereito a un traballo e salario xusto

Dereito de reunión

Persoais

Económico-sociais

Colectivos de participación

1

2

3

