
unidade 1
O galego e ti
Saúde o seu alumnado e preséntese: Ola, chámome…
Na primeira actividade da unidade, os seus alumnos e alumnas van ter a
oportunidade de aprender diferentes maneiras de presentarse. Polo momento,
céntrese brevemente, apoiándose na fotografía da portada, na situación na
que se atopan e nos elementos novos para eles e mais para elas. Escriba no
encerado as palabras: profesor/a, estudantes, aula e clase de galego, para
que definan entre todos e todas o significado de cada palabra.
Presente, por último, os obxectivos da unidade e a tarefa final: coñecer os
compañeiros e compañeiras da clase e facerlles recomendacións para aprender
mellor o galego.

8

O galego e ti

1. ESTUDANTES DE GALEGO

Entender e producir textos breves de identificación
persoal.

OBSERVACIÓNS PREVIAS
Coa primeira actividade do libro, proporciónaselles
aos estudantes a oportunidade, a partir da observación
de cinco modelos, de expresar de diferentes maneiras
información referida a eles mesmos: nome (son/
chámome/o meu nome é…), nacionalidade/procedencia
(son…) e profesión (son/traballo…).

Poña especial atención en que os seus estudantes
identifiquen e manexen as “pezas” lingüísticas que lles
permitirán expresar a información descrita máis arriba.
Polo momento, non é necesario que se deteña en
explicacións detalladas de paradigmas verbais, flexión
pronominal etc.

No caso da contracción da preposición en + artigo
indeterminado, pode ser necesaria unha breve explicación
se os seus estudantes precisan empregar nas súas
producións a forma nun (que non aparece nos modelos).

ANTES DE EMPEZAR
Escriba no encerado ou proxecte en transparencia as
seguintes palabras:

1. profesora 6. estudante
2. galega 7. palestino
3. empresa de informática 8. madrileño
4. médico 9. brasileira
5. irlandesa 10. axencia de viaxes

Pídalles aos seus alumnos e alumnas que as separen en
dous grupos: as que indican nacionalidade e as que están
relacionadas co traballo. Na fase de corrección, pode
pedirlles que, con respecto ao segundo grupo, indiquen
cales das palabras son nomes de profesións e cales se
refiren a lugares de traballo.

Solución
Nacionalidade: 2, 5, 7, 8, 9 Traballo: 1, 3, 4, 6, 10

PROCEDEMENTOS
A. Presente as persoas das fichas como estudantes de
galego e anime os seus alumnos e alumnas a ler as
diferentes fichas. Suxíralles que anoten nos seus cadernos
ou que marquen de diferentes maneiras nas fichas que
expresións serven para expresar o nome, a nacionalidade
e a profesión. Se é necesario aclarar estas tres categorías,
pode empregar información referida a vostede.

Logo, pídalles que completen a ficha que aparece baleira
coa súa propia información. Supervise o traballo dos seus

alumnos e alumnas e axúdelles no necesario. Se dispoñen
de dicionarios, permítalles empregalos.

B. Anímeos agora a que cada un se presente ao resto
dos compañeiros e compañeiras, lendo en voz alta a
información que anotaron.

2. TEST ORAL
Escoitar unha entrevista realizada a un estudante e
completar a súa ficha. Facerlle un test a un compañeiro
ou compañeira. Presentarlle o compañeiro ou a
compañeira ao resto da clase.

OBSERVACIÓNS PREVIAS
Se o seu alumnado se sente inseguro polo feito de escoitar
unha audición en galego na segunda actividade do curso,
pode ofrecerlle unha copia da transcrición ou proxectala
en transparencia, xa que os obxectivos lingüísticos
cumpriríanse igualmente.

PROCEDEMENTOS
A. Presente a Teresa, unha estudante de galego.
Explíquelles aos seus alumnos e alumnas que, para
determinar o seu nivel de galego, lle fixeron unha entrevista
previa. Repase con eles os puntos do test que deben
completar e asegúrese de que non quedan dúbidas.

Advirta a presenza da perífrase de intención pensar +
infinitivo na terceira pregunta. Comente brevemente o seu
significado antes de proceder á audición.

B. Pregúntelles aos seus alumnos e alumnas se puideron
apuntar toda a información de Teresa ou se precisan
escoitar a gravación unha segunda vez. Se é así, pode
poñela de novo deténdoa despois de cada resposta e
realizar ao mesmo tempo a posta en común. Tamén pode
ser útil que comparen as súas respostas en parellas antes de
volver escoitar a audición.

Solución
Nome: Teresa
País: Polonia
Tempo que pensa estar en Galicia: dous meses, pero se
encontra traballo, queda máis tempo.
Profesión: secretaria
Outros idiomas: inglés, alemán, español e italiano
Por que estuda galego? Porque quere traballar nunha
empresa galega e vivir en Galicia.
Canto tempo hai que estuda galego? Seis meses
Cousas que lle gusta facer na aula: ler textos e xogar
Dificultades que ten co galego: cústalle moito pronunciar o
xe e algúns verbos.

C. Explíquelles aos estudantes que, a continuación, serán
eles os que pregunten e respondan un test de similares
características. Divídaos en parellas e déalles uns minutos
para que se entrevisten.

D. Anímeos, por último, a lle presentar o seu compañeiro

comprender

9

unidade 1

ou compañeira ao resto da clase seguindo o modelo do
libro. Limite o seu papel ao de mero organizador, xa que
nesta ocasión o intercambio de información persoal é tanto
un obxectivo lingüístico coma de integración social.

3. GALICIA EN IMAXES
Asociar unha serie de imaxes de diferentes lugares de
Galicia co seu nome.

OBSERVACIÓNS PREVIAS
Esta actividade ten unha dobre función: por un lado,
proporcionar un achegamento visual a certos lugares
de interese cultural ou social e, por outro, darlle a
oportunidade ao estudantado de aprender e practicar os
números e as letras en galego.

Se os seus estudantes non dispoñen de dicionarios de
galego, leve vostede algúns á clase. Tamén pode resultar
interesante dispor dun mapa de Galicia para situar os
lugares que aparecen na actividade.

PROCEDEMENTOS
Pídalles aos seus alumnos e alumnas que formen parellas
e que traten de relacionar cada unha das imaxes co seu
nome correspondente. Anímeos a empregar o dicionario, se
o precisan.

Tanto para poñer en común as solución como para a
mesma realización da actividade, faga que os seus alumnos
e alumnas se fixen na mostra de lingua proporcionada.
Nela verán que se trata de emparellar a letra de cada imaxe
co número correspondente ao nome. Indíquelles que na
páxina 13 teñen os nomes das letras e dos números en
galego. Pasee pola clase e ofrézalles a axuda que poidan
necesitar.

Despois duns minutos, pídalle a cada unha das parellas que
diga unha das solucións.

Solución
A. 3 F. 17
B. 16 G. 13
C. 5 H. 4
D. 7 I. 11
E. 9 J. 18

Se fose necesario, aclare calquera dúbida que os seus
alumnos e alumnas poidan ter sobre as letras e os números
en galego.

E DESPOIS
Leve á clase imaxes dos restantes lugares que aparecen na
actividade para que os seus alumnos e alumnas continúen
practicando e coñecendo máis sitios. Google ou flickr.
com son dúas boas páxinas web onde atopar material
gráfico.

MÁIS EXERCICIOS
Páxina 106, exercicio 2.

4. OS NOVOS GALEGOS
Buscar aspectos en común con tres estranxeiros ou
estranxeiras que viven en Galicia. Reflexionar sobre o
presente. Falar de problemas co galego. Dar consellos.

OBSERVACIÓNS PREVIAS
A través de tres textos sobre tres estranxeiros que viven en
Galicia, os seus estudantes poderán repasar a conxugación
do presente de indicativo dos verbos regulares e dalgúns
irregulares. Tamén poderán reflexionar sobre as expresións
empregadas para expresar dificultades e para aconsellar.

ANTES DE EMPEZAR
Lea os nomes dos protagonistas dos tres textos e faga
referencia ao título da actividade. A continuación,
pregunte: Porque Hans, Fabián e Nadia son “novos
galegos”? Pensades que son exemplos significativos
da inmigración en Galicia? De que nacionalidades
credes que son os inmigrantes en Galicia? E nos vosos
países?

PROCEDEMENTOS
A. Pídalles aos seus alumnos e alumnas que lean os textos
sobre a vida que levan actualmente Hanz, Fabián e Nadia
en Galicia e pregúntelles: Tendes algo en común con
estas persoas? Pídalles que o comenten entre eles. Poden
ter en conta o modelo de lingua proporcionado.

B. Pídalles agora que completen as catro frases propostas
dende a súa experiencia como aprendices de galego.

C. Indíquelle agora ao seu alumnado que lea os cinco
consellos proporcionados e que, en parellas, os asignen
ás persoas dos textos do punto A, tendo en conta os
problemas que mencionaron con respecto ao galego.
Advírtalles que non hai unha única resposta e que algún
consello lle pode ser útil a máis dun.

D. Remita de novo os seus estudantes aos textos do punto
A e pídalles que se fixen nos verbos destacados en grosa.
Pregúntelles se saben como son eses verbos no infinitivo e
anímeos a que os escriban nos seus cadernos.
Faga unha posta en común e vaia copiando no encerado
os verbos que lle digan os seus estudantes para, despois,
dividilos en regulares e irregulares.

Solución
Vive: vivir Comeza: comezar
Pensa: pensar Vai: ir
É: ser Pasea: pasear
Viaxa: viaxar Practica: practicar
Ten: ter Descubro: descubrir
Confundo: confundir Falo: falar
Estuda: estudar Ensina: ensinar
Quere: querer Xanta: xantar

explorar
 e reflectir

10

O galego e ti
Traballa: traballar Leo: ler
Entende: entender Necesito: necesitar
Vexo: ver Sabe: saber

E. Repase cos seus alumnos e alumnas os paradigmas do
presente de indicativo dos verbos regulares falar, comer e
vivir. A continuación, remítaos ao encerado e pídalle a un
alumno ou alumna que subliñe os infinitivos que funcionan
como algún destes verbos.

Solución
Regulares: vivir, pensar, viaxar, confundir, estudar, querer,
comezar, pasear, practicar, descubrir, falar, ensinar, xantar,
traballar, entender, necesitar.

Irregulares: ser, ter, ir, ver, ler, saber.

E DESPOIS
Pode propoñerlles aos seus estudantes que, en parellas,
se entrevisten mutuamente para redactar coa información
resultante un texto similar aos do punto A.

MÁIS EXERCICIOS
Páxina 106, exercicios 1 e 5.
Páxina 107, exercicio 7.

5. LETRAS E SONS
Clasificar unha serie de palabras segundo os sons que
conteñen.

OBSERVACIÓNS PREVIAS
Nesta actividade, os seus estudantes van ter que clasificar
algunhas palabras en función de se conteñen vogais
abertas ou pechadas (grupo 1) ou unha serie de sons
consonánticos (grupo 2). Poña especial énfase na
distinción do “e” e do “o” abertos ou pechados e mais do
ene alveolar e do ene velar para que os seus alumnos e
alumnas sexan capaces de recoñecelos. Antes da audición,
lea vostede en voz alta os exemplos para cada caso
propostos no libro remarcando a pronunciación.

PROCEDEMENTOS
Dígalle ao seu alumnado que vai escoitar, por grupos, unha
serie de palabras que conteñen algúns sons característicos
do galego. Nas do grupo 1, terán que anotar nos seus
cadernos (poden copiar o cadro modelo do libro) cales
conteñen o pechado, cales o aberto, cales e pechado e
cales e aberto. No grupo dous, trátase de recoñecer os
seguintes sons consonánticos: /ʃ/, /ks/, /n/.

Pase a gravación máis dunha vez, se fose necesario, e deixe
que os estudantes comparen as súas clasificacións.

Solución
Grupo 1
/o/: bolo, polo
/ɔ/: colo, morte, forte, gorxa, porta
/e/: cedo, neno, pega, medo
/ε/: cego, pedra, terra

Grupo 2
/ʃ/: peixe, paxaro, xamón, xadrez
/ks/: éxito, aproximar, exterior
/n/: caniza, pano, nación
/n/: un, ningún, ningunha, algunha

Aproveite a posta en común como práctica dos sons,
animando os seus estudantes a pronunciar as palabras,
axustándose ao máximo ao modelo que acaban de escoitar.

Na sección “Máis gramática” (páxina 130), atopará unha
pequena epígrafe dedicada á pronunciación e a certas
grafías galegas.

MÁIS EXERCICIOS
Páxina 106, exercicio 3.

6. QUE COUSAS CHE
INTERESAN MÁIS DE
GALICIA?
Expresar interese por aspectos da vida en Galicia.

OBSERVACIÓNS PREVIAS
Nesta actividade, os seus estudantes teñen que empregar
o verbo interesar para falar dos seus intereses en relación
con Galicia. Asegúrese de que entenden o seu uso antes
de levar a cabo a actividade. Para iso, poden consultar a
epígrafe “Expresar intereses”, na páxina de gramática.

ANTES DE EMPEZAR
Móstrelles aos seus estudantes as fotos da páxina 14 (que
corresponden ao Entroido de Laza, a unha indicación do
Camiño de Santiago e a unha ración de polbo á feira) e
explíquelles que están relacionadas con aspectos da vida
en Galicia. Pregúntelles: Interésanvos estas cousas?
Que outras cousas vos interesan? Comprobe con eles
e mais con elas se o que din aparece na lista do punto A.

PROCEDEMENTOS
A. Remita os seus estudantes ao modelo de lingua e
faga referencia ao uso dos pronomes e á forma singular
ou plural do verbo interesar. Pode ser un bo momento
para reflexionar sobre estas dúas particularidades. Sobre
a necesidade de empregar a forma do singular ou do
plural, os seus alumnos e alumnas poden relacionala
co uso do verbo custar que xa viron na actividade
4. En relación coa posición do pronome, anime os
seus alumnos e alumnas a facer hipóteses a partir da
mostra de lingua e, despois, consulten os exemplos que
aparecen na páxina de gramática (páxina 13). Déalles un
par de minutos para preparar unha ou dúas frases sobre
as cousas de Galicia que lles interesan e despois divídaos

practicar
 e comunicar

11

unidade 1

en parellas ou en pequenos grupos para que comenten
os seus intereses.

B. Pídalles agora que, individualmente, informen a clase
dos intereses do compañeiro. Remítaos ao modelo de
lingua e chame a atención sobre o cambio de pronome
(lle).

MÁIS EXERCICIOS
Páxina 106, exercicio 6.

7. A FESTA
Extraer datos persoais dunha serie de conversas informais.

OBSERVACIÓNS PREVIAS
Antes da audición, asegúrese de que queda claro o
contexto e coméntelles aos seus alumnos e alumnas que
van escoitar a gravación tres veces e que en cada unha
delas se lles vai pedir algo diferente.

ANTES DE EMPEZAR
Presente a Anxo, un profesor de galego, e mostre a lista de
persoas. Infórmeos de que Anxo fai unha festa e que esa é a
súa lista de invitados.

PROCEDEMENTOS
A. Dígalles que van escoitar unhas conversas breves
que tiveron lugar na festa e que deben marcar na lista
os nomes das persoas que están na festa. Despois da
audición, permita que comparen os resultados en parellas.
Se llo piden, poña a audición de novo; se non, faga unha
corrección antes de pasar ao punto B.

Solución
Paul Lucille
Mencía Xosé Antón
Angélica Emilia

B. Pídalles agora que escriban os nomes das seis persoas
que están na festa no recadro deste punto e que traten
de completalo coa información que teñen de cada unha
delas. Poña de novo o CD e permítalles comparar as súas
respostas en parellas antes de poñer a información en
común.

Solución
Paul é ingles.
Mencía é da Coruña. É xornalista.
Angélica é colombiana. É amiga de Anxo.
Lucille é francesa. Vive en Galicia e estuda galego. É alumna
de Anxo.
Xosé Antón é profesor de galego.
Emilia é brasileira. É estudante de galego.

C. Dígalles que teñen que imaxinar que eles tamén están
na festa e que algunhas persoas falan con eles. Como
responden cando lles falan? Explíquelles que van escoitar
catro frases e que eles deben escribir a súa resposta no
libro. De ser necesario, poña a gravación dúas veces.

8. QUE QUERES FACER
NESTE CURSO?
Negociar que actividades queren facer durante o curso.

OBSERVACIÓNS PREVIAS
Nesta tarefa final espérase, por un lado, que o estudante
mobilice o aprendido na unidade e, por outro, que valore a
utilidade das diferentes actividades. Para isto último, pode
escoitar os argumentos dos compañeiros e descubrir así
novas estratexias de aprendizaxe. Ademais, ao profesor ou
profesora seralle moi útil coñecer os intereses, necesidades
e crenzas dos seus estudantes para seleccionar o tipo de
actividades complementarias que máis lles interesan.

ANTES DE EMPEZAR
Lea o título da actividade en voz alta. Presente a tarefa
como algo que vostede necesita saber para, dentro
do posible, poder programar o curso de acordo coas
necesidades e intereses dos seus estudantes.

PROCEDEMENTOS
A. Invite os seus estudantes a ler as actividades suxeridas.
Revise o vocabulario novo con eles e pídalles que,
individualmente, sinalen as tres cousas que máis lles
interesa facer. Recórdelles que non se trata dunha lista
pechada; é dicir, que poden engadir algo que lles interesa
facer na clase, pero que non aparece no libro.

B. Distribúa os estudantes en grupos de tres ou catro.
Pídalles que lles expoñan aos compañeiros e compañeiras
as tres cousas que elixiu cada un e que se poñan de acordo
para elixir finalmente só tres cousas en total. Remítaos á
mostra de lingua se lles queda algunha dúbida.

C. Cando cheguen a un acordo, pídalles que completen
o texto que aparece no libro e que despois llo expoñan
ao resto da clase. Tome nota das eleccións dos seus
estudantes.

9. QUEN SABE MÁIS
SOBRE GALICIA?
Pescudar que elementos da cultura galega son máis
coñecidos. Falar sobre aspectos culturais dos seus
países.

ANTES DE EMPEZAR
Pregúntelles aos seus estudantes se saben con
que personaxes ou elementos da cultura galega se
corresponden as imaxes que ilustran esta actividade (de
arriba a abaixo e de esquerda a dereita: Milladoiro, Xosé

viaxar

12

O galego e ti
Luis Méndez Ferrín, carnaval de Cobres (Vilaboa), marisco
e a rapa das bestas). Se non o soubesen, acláreo vostede.

PROCEDEMENTOS
A. Forme grupos de tres ou catro persoas e anímeos a
completar o cadro con máis nomes ou elementos que
coñezan da cultura galega, agrupándoos por categorías.
Déixelles o tempo necesario.

B. Na clase aberta, faga unha posta en común do que sabe
cada grupo. Pode seguir o exemplo da mostra de lingua, de

maneira que cada grupo di de maneira desordenada o que
apuntou e o resto de compañeiros e compañeiras din a que
categoría corresponde.

C. Se os seus estudantes non son galegos, propóñalles
agora que se pregunten entre eles a ver que saben sobre os
seus respectivos países. Pode deixar que cada un lles faga
preguntas aos compañeiros e compañeiras para comprobar
o que saben ou ben escribir o nome do país no encerado e
que digan todo o que se lles ocorra (despois, a persoa dese
país ten que confirmar a información).

