
unidade 2
Eu son así
Escriba no encerado as seguintes frases: É morena. Ten os ollos negros. Leva
o pelo longo. Pídalles aos seus estudantes que se fixen na foto da portada da
unidade e que, en parellas, decidan cal das tres frases é verdadeira (a última).
Se é preciso, pódelles suxerir que empreguen o dicionario para que entendan
o título da unidade. Logo, pregúntelles se pensan que esa frase se pode
empregar para falar do físico ou tamén do carácter. Acepte as dúas opcións,
pero aclare que esa expresión se usa principalmente para falar dalgún trazo ou
peculiaridade do carácter dunha persoa.
A continuación, presente brevemente os obxectivos da unidade e a tarefa final:
presentar os compañeiros e compañeiros da clase.

14

Eu son así

1. IRMÁNS

Adiviñar que personaxe escolleu o compañeiro ou
compañeira.

OBSERVACIÓNS PREVIAS
Con esta actividade, os seus estudantes familiarizaranse co
vocabulario básico necesario para describir fisicamente
unha persoa. Interésese polos coñecementos previos que
poidan ter sobre o tema e amplíeos con nova información.

ANTES DE EMPEZAR
Para que os seus estudantes poidan familiarizarse co novo
vocabulario, preséntelles os irmáns Portela e pídalles
que centren a súa atención no primeiro, Ramón. Lea a
descrición de Ramón deténdose no significado de cada
frase.
A continuación, pídalles aos seus estudantes que lean
atentamente as descricions dos outros. Déalles un par de
minutos para facelo e despois, en parellas, pídalles que
contesten estas preguntas:

1. Que é o contrario de levar o pelo curto?
2. Que é o contrario de ter o pelo liso?
3. De que cor pode ser o pelo dunha persoa?
4. Que leva unha persoa que ten pelo na cara?

Solución
1. Levar o pelo longo
2. Ter o pelo rizado
3. Pode ser louro, castaño, moreno e roxo
4. Leva barba, bigote ou perilla

PROCEDEMENTOS
Divida os seus alumnos e alumnas en parellas e
explíquelles a mecánica da actividade: un estudante pensa
nun dos irmán Portela e o compañeiro faille preguntas
para adiviñar de quen se trata. Dígalles que para iso poden
facerlle preguntas como as do exemplo: é louro? leva
lentes? Despois cambian os papeis.

E DESPOIS
Se lle parece oportuno, pode propoñerlles un xogo. Fotocopie
e recorte as tarxetas que aparecen na ficha 1 e entréguellas
a cada parella. Pídalles que as poñan todas boca abaixo, as
fotos á esquerda e as descricións á dereita. Por quendas, un
compoñente de cada parella levanta unha tarxeta de cada
grupo. Se consegue formar unha parella, queda coas tarxetas;
se non, vólveas deixar no mesmo sitio, tratando de recordar
onde están por se as necesita cando lle volva tocar. Ao final,
gaña o estudante que máis parellas formou.

MÁIS EXERCICIOS
Páxina 107, exercicio 2.

2. PRESENTACIÓNS
Relacionar fotos con textos. Falar da impresión que lles
provocan tres persoas.

OBSERVACIÓNS PREVIAS
Nesta actividade, no punto C, os seus estudantes van ter
que falar das impresións que teñen de tres rapazas despois
de ler uns textos e de escoitalas. De ser necesario, cando
chegue o momento aclare que se emprega o verbo parecer
para, precisamente, referirse á impresión que nos provoca
algo ou alguén. Cando coñecemos as características de
algo ou de alguén, empregamos o verbo ser.

ANTES DE EMPEZAR
Anúncielles aos seus estudantes que na actividade van
coñecer como son tres rapazas que falan sobre si mesmas.
Dígalles que as rapazas dan esa información para intentar
conseguir un traballo. Pregúntelles para que tipo de traballo
pode ser necesario ese tipo de información. Anímeos
a comentar se están de acordo coas respostas dos seus
compañeiros e compañeiras.

PROCEDEMENTOS
A. Pídalles aos seus estudantes que se fixen nas tres fotos
que aparecen na actividade. Infórmeos de que as tres
rapazas son candidatas para ser presentadoras do programa
Galegos no planeta e de que cada unha escribiu un breve
texto para presentarse. O primeiro que teñen que facer os
seus alumnos e alumnas é relacionar cada fotografía co
texto correspondente.

Solución
1. B
2. A
3. C

B. A continuación, dígalles aos seus alumnos e alumnas
que van escoitar a Carme, Olaia e Laura falando un pouco
máis delas mesmas. Teñen que escribir no cadro o nome da
rapaza que fala en cada caso.

Solución
1. Laura
2. Carme
3. Olaia

C. Dígalles aos seus estudantes que, por último, van
comentar como cren que son as tres rapazas falando da
impresión que lles provocou cada unha. Primeiro teñen
que completar o cadro e, logo, comparar o que marcaron
co que marcou un compañeiro ou compañeira. Despois
de que comenten as súas opcións en parellas, e se lle
parece oportuno, pode pedirlles que fagan un reconto do
que marcaron todos, para ver se a clase coincide nas súas
impresións sobre as tres rapazas.

MÁIS EXERCICIOS
Páxina 108, exercicio 6.

comprender

15

unidade 2

3. OS MEUS AMIGOS
Identificar as persoas dunha foto segundo a descrición
subministrada nun correo electrónico.

OBSERVACIÓNS PREVIAS
Con esta actividade proporciónaselle ao estudante a
oportunidade de observar e de reparar nalgúns recursos
para identificar as persoas a partir da descrición dalgún
aspecto físico:
o/a/os/as + adxectivo
o/a/os/as + de + substantivo
o/a/os/as + que + verbo
É importante que faga referencia ás concordancias de
xénero e de número en cada caso.

ANTES DE EMPEZAR
Pídalles aos seus estudantes que miren a foto do libro e
pregúntelles que relación pensan que existe entre esas
persoas. As posibilidades poden ser diversas, acepte todas
as que propoñan os seus estudantes e anímeos a facer
referencia a en que situacións acostuman a facer fotografías
deste tipo.

PROCEDEMENTOS
A. Presente a Mar, unha rapaza galega que está a pasar
unha tempada en Arxentina e ensínelles o correo
electrónico que Mar lle escribiu á sua irmá, Pili. Pídalles
que lean o texto e que traten de identificar a cada persoa
na foto. Dígalles que Mar é a segunda pola dereita.

Solución
De esquerda a dereita: Leila, Sandra, Diego, Mar e Abigail

B. Pídalles agora aos seus estudantes que se fixen nas
estruturas que aparecen neste punto e pídalles que
busquen exemplos onde aparecen no correo electrónico
de Mar.

Solución
A morena
A que leva lentes
O que está entre Sandra e mais eu
A de coleta

E DESPOIS
Anime os seus estudantes a xogar coa foto. Vostede di o
nome dun dos amigos de Mar e cada estudante, en cadea,
debe dicir unha frase que o describa empregando algunha
das estruturas anteriores. Deben estar atentos para non
repetir información.

MÁIS EXERCICIOS
Páxina 107, exercicio 1.

4. TEMPO LIBRE
Reflexionar sobre o funcionamento dos verbos gustar,
interesar e encantar.

OBSERVACIÓNS PREVIAS
O obxectivo desta actividade é que o seu alumnado poida
deducir o funcionamento dos verbos gustar, interesar e
encantar. Para iso, proporciónaselles un contexto concreto
de uso deses verbos: unha enquisa sobre gustos musicais.

ANTES DE EMPEZAR
Escriba no encerado a palabra enquisa e pregúntelles
aos seus estudantes se coñecen o seu significado. Se fose
necesario, aclare que se refire a un conxunto de preguntas
que se fan para coñecer a opinión da xente sobre algún
tema.
Asegúrese tamén de que coñecen o significado da palabra
coincidir.

PROCEDEMENTOS
A. Explíquelles aos seus alumnos e alumnas que as persoas
das fotos contestaron unha enquisa sobre os seus gustos
musicais para a revista Aula de música. Pídalles que a lean e
que marquen aquelas respostas coas que coincidan.
Dealles uns minutos para realizar a actividade e, a
continuación, poña en común algunhas das conclusións,
formulando preguntas como: a quen de vós lle gusta
a música folk?, quen escoita música no traballo?,
a alguén lle gusta o jazz?, a quen lle gusta o pop
independente?

B. Pídalles aos seus alumnos e alumnas que encerren nun
círculo todas as frases do punto anterior nas que aparezcan
os verbos gustar, interesar e encantar. Dealles un par de
minutos e, a continuación, pídalles que lean as frases en
voz alta. Escríbaas no encerado e subliñe os verbos para
que os seus estudantes vexan que aparecen unicamente
dúas persoas: gusta/n, interesa/n, encanta/n. Pídalles
que, en parellas, comenten se entenden porque se usa
unha forma ou outra. Logo, coménteo con toda a clase.
Asegúrese de que entenden que a forma do verbo, singular
ou plural, depende de se o que segue ao verbo, aquilo que
provoca gusto ou interese, é singular, plural ou un infinitivo.

C. Ensínelles agora o cadro que aparece neste punto e
pídalles que, a partir dos exemplos dos textos, o completen
cos pronomes que faltan. Se o considera conveniente,
chame a atención dos seus estudantes sobre a posición
dos pronomes. Recorde o dito na páxina de gramática da
unidade 1 e anímeos a sinalar nos textos do punto A (con
recursos diferentes) os casos nos que o pronome aparece
antes ou despois do verbo, así como as palabras que
provocan a anteposición.

E DESPOIS
Se lle parece necesario, propoña a seguinte actividade
para comprobar que o funcionamento dos verbos gustar,
interesar e encantar quedou claro.

explorar
 e reflectir

16

Eu son así
Entréguelle a cada estudante unha fotocopia do cadro
que aparece na ficha 2. A continuación, anímeos a que se
pregunten entre eles se lles gustan as cousas suxeridas no
cadro. Deben poñer o nome do compañeiro ou compañeira
na casa correspondente segundo a súa resposta.
Escriba no encerado un exemplo da interacción que espera
do seu alumnado:

 Gústache o jazz?
 Si. E a ti?
 A min encántame.

MÁIS EXERCICIOS
Páxina 108, exercicios 3, 4 e 7.

5. A FAMILIA DE SOCORRO
Completar unha árbore xenealóxica co vocabulario das
relacións de parentesco.

OBSERVACIÓNS PREVIAS
Co esquema da familia de Manolo e Lucía como referencia,
os seus alumnos e alumnas poderán deducir o significado
do vocabulario que aparece nas frases escritas debaixo da
árbore. Anímeos a facer a actividade sen usar o dicionario.

ANTES DE EMPEZAR
Ensínelles aos seus alumnos e alumnas a árbore
xenealóxica e dígalles que se trata da familia de Manolo
e de Lucía. Faga referencia a algunhas das relacións de
parentesco que están escritas no esquema, sinalando en
cada caso as persoas implicadas: Lucía é a muller de
Manolo, Manolo é o avó de Daniel, Lucía é a nai de
Alberte...

Déalles tempo aos seus estudantes para que empreguen as
súas estratexias e para que consigan deducir o significado
das palabras marido, avoa, filla, neto, irmá e pai, coa
axuda do esquema.

PROCEDEMENTOS
Móstrelles aos seus estudantes as frases que aparecen
debaixo do esquema e pídalles que as lean individualmente,
para completar os espazos en branco da árbore
xenealóxica.

Despois da posta en común, explique o funcionamento
do masculino no plural de, por exemplo, tres irmás + un
irmán = catro irmáns, así como no caso de pais (pai
+ nai) ou avós (avó + avóa). Consulte despois o cadro
de relacións de parentesco que aparecen na páxina de
gramática e faga as aclaracións necesarias.

E DESPOIS
Pode ampliar este tipo de vocabulario copiando o
seguinte esquema no encerado para que os seus alumnos
o completen por escrito ou oralmente. Advírtalles que
necesitarán dúas palabras novas que indican relación de
parentesco: primo/a e sobriño/a.

Daniel é o . de Clara, o.
de Alberte, o . de Manolo e o
. de Marta.

MÁIS EXERCICIOS
Páxina 108, exercicios 3, 4 e 7.

6. BUSCAR PARELLA
Redactar o anuncio da persoa ideal para alguén que busca
parella nunha páxina web.

OBSERVACIÓNS PREVIAS
Nesta actividade, os seus estudantes terán que ler dous
anuncios da sección de “Contactos” dunha páxina web,
escoller un e escribir o anuncio de alguén que poida ser a
súa media laranxa. Empregue os anuncios achegados no
libro como modelo.

Chame a atención dos seus estudantes sobre como se
estrutura a información e que aspectos se mencionan:
idade, descrición física, profesión, afeccións, descrición
da personalidade e descrición do que se busca.

ANTES DE EMPEZAR
Escriba no encerado a expresión a túa media laranxa
e pregúntelles aos seus alumnos e alumnas para que se
usa a dita frase. Se ninguén o soubese, explíqueo vostede
e, logo, pregúntelles se na súa lingua existen expresións
semellantes para referirse a esa persoa ideal.

PROCEDEMENTOS
A. Preséntelles a páxina electrónica de contactos e pídalles
que lean os anuncios de Tareixa e Noa. Pregunte: cal das
dúas pensades que busca unha relación máis seria?

A continuación, pídalles aos seus estudantes que formen
parellas e que escollan un dos textos (o de Tareixa ou o de
Noa). En función do que se pida, entre os dous teñen que
redactar o anuncio que escribiría a súa persoa ideal.

Se lle parece oportuno, pode aproveitar este contexto para
facer referencia á epígrafe “Relacións de parella” da páxina
de gramática.

B. Cando os seus estudantes teñan rematados os seus textos,
pídalles que os lean en voz alta. O resto dos compañeiros e
compañeiras teñen que escoitar atentamente para decidir
se se trata do candidato ideal para Tareixa ou para Noa.

E DESPOIS
Se lle parece oportuno, pódelles pedir aos seus estudantes
que digan se teñen máis cousas en común con Tareixa ou
con Noa e que expliquen o motivo.

practicar
 e comunicar

17

unidade 2

7. A NAI DA MIÑA NAI
Xogar a adiviñar relacións de parentesco.

OBSERVACIÓNS PREVIAS
Esta actividade proporciona unha práctica do vocabulario
de parentesco. Antes de comezar, conviría que presentase
os posesivos coa axuda das epígrafes “Os posesivos” e
“Falar das relacións”, da páxina de gramática.

PROCEDEMENTOS
A. Pídalles aos seus estudantes que escriban cinco frases
sobre a súa familia empregando vocabulario de parentesco,
tal e como indica o título da actividade e o exemplo do
libro.

Divida o seu alumnado en parellas e pídalles que,
por quendas, vaian lendo as frases que escribiron. O
compañeiro ou compañeira ten que deducir a relación
de parentesco da que fala a frase.

E DESPOIS
Pode seguir practicando este vocabulario específico do
seguinte modo: divida o grupo en parellas e faga que
cada un explique a súa árbore xenealóxica, mentres o
outro a debuxa. Despois, han de comprobar se acertaron
e intercambiar os papeis. Dea vostede o modelo de lingua
explicando a súa propia árbore xenealóxica, mentres a
debuxa no encerado.

8. É UN HOME DUNS 55
ANOS
Describir unha personaxe famosa.

ANTES DE EMPEZAR
Se fose necesario, comente a diferenza entre ten 55
anos (idade exacta) e ten uns 55 anos (facemos unha
aproximación sobre a idade de alguén).

PROCEDEMENTOS
Pídalles aos seus estudantes que pensen nunha personaxe
famosa (deben estar bastante seguros de que todos
os compañeiros ou compañeiras a coñecen) ou nun
compañeiro da clase e que escriban unha descrición como
a da mostra da lingua. Despois duns minutos, faga unha
posta en común en parellas ou, se o prefire, con toda a
clase.

9. EU QUERO COÑOCER O
PRIMO DE UXÍA
Presentar e describir unha persoa (familiar, amigo/a...).

OBSERVACIÓNS PREVIAS
Nesta tarefa final, cada estudante preparará unha
descrición de alguén a quen coñece e de quen lle gustaría

recibir unha visita. Debe conseguir que a clase vote por esa
persoa, polo que teñen que facer unha descrición o máis
completa e atractiva posible. Ademais, o resto da clase
pode formular preguntas para obter máis información e
poder decidir por quen votar.
Trátase dunha tarefa pautada en tres fases distintas e que
integra diversas destrezas de comprensión, expresión e
interacción.

PROCEDEMENTOS
A. Explíquelles aos seus alumnos e alumnas que van ter a
posibilidade de invitar á clase un amigo ou unha amiga,
un familiar ou outra persoa que coñezan. Móstrelles a
ficha que aparece no libro e pídalles que a completen coa
descrición da persoa que elixiron.

Vaia supervisando o traballo individual dos estudantes
para, de ser necesario, axudarlles.

B. Pídalles agora que lle describan a persoa elixida ao resto
da clase, empregando a ficha como guión. Déalles tempo
para que preparen a súa presentación e aclare que, mentres
un compañeiro ou compañeira fai a súa presentación, o
resto ten que tomar notas para poder escoller ao final a
persoa que máis lles interesou.

Se hai algo que non entenden ou se queren saber algunha
cousa máis sobre a persoa presentada, anímeos a intervir
formulando as preguntas necesarias.

C. Explíquelles aos seus alumnos e alumnas que teñen
que escoller unha das persoas de todas as presentadas
e xustificar a súa eleción. Pode ensinarlles o modelo de
lingua do libro. Déalles uns minutos para que preparen a
súa exposición.

Para saber quen é a persoa que espertou un interese maior,
pregunte: quen é a persoa que queren coñecer máis
compañeiros e compañeiras?

viaxar
10. MODELOS DE FAMILIA
Opinar sobre alguns modelos de familias galegas.
Relacionar titulares de prensa con estes modelos.

OBSERVACIÓNS PREVIAS
Esta é unha actividade de contido cultural a partir da cal se
pretende xerar unha interacción oral na aula.

PROCEDEMENTOS
A. Móstrelles as fotos da actividade aos seus estudantes.
Pídalles que lean a información que aparece con cada
unha e que escollan a familia que lles pareza máis tipica-
mente galega e tamén a menos típica. Déalles uns minutos
e, despois, faga unha posta en común. Procure que partici-

18

Eu son así
pen todos os alumnos e que xustifiquen as súas elecións. In-
terésese tamén por saber como son as familias das persoas
que eles coñecen en Galicia.

B. A continuación, anime os seus estudantes a falar sobre
os modelos de familia que existen nos seus países ou nas
súas comunidades, no caso de que non sexan galegos.

C. Agora, pídalles que lean os titulares de prensa propor-
cionados e que relacionen cada un deles coas persoas da
reportaxe do punto A. É probable que os seus alumnos non
saiban a que se refire IBI, aclare que se trata do imposto
sobre bens inmobles.

Déalles uns minutos para resolver a actividade e, logo,
faga unha posta en común. Comenten se hai datos que os
sorprenderon.

Solución
(suxestións)
A. 3 B. 3
C. 1 D. 3
E. 4 F. 5
G. 1, 5, 6 H. 5
I. 2

