
01

02

Obxectivos desta unidade:

Como preguntar e responder sobre o estado físico e anímico

Como demandar aclaracións ou repeticións ante difi cultades de comprensión

Como explicar síntomas dunha enfermidade

Como falar do coidado corporal

Como dar consellos e facer recomendacións

Coñecemento do código

Imperativo afi rmativo e negativo

Perífrases verbais

Léxico sobre estados de saúde

Léxico sobre as partes do corpo

Léxico de enfermidades

Léxico relacionado co coidado corporal

A acentuación

Obxectivos

03

Actividade introdutoria

1. Unha persoa chama a un centro de saúde. Escoita a audición e contesta estas preguntas:

Para que chama por teléfono a paciente?

Que debe levar a paciente ao centro de saúde?

A que hora lle deron cita?

Onde está a sala das análises?

En que condicións debe ir a paciente ao centro de saúde?

04

Gramática e léxico
Prácticas guiadasPrácticas guiadas

IMPERATIVO

Afi rmativo

 -AR -ER -IR

(TI) traballa come abre

(VÓS) traballade comede abride

(VOSTEDE) traballe coma abra

(VOSTEDES) traballen coman abran

Negativo

 -AR -ER -IR

(TI) non traballes non comas non abras

(VÓS) non traballedes non comades non abrades

(VOSTEDE) non traballe non coma non abra

(VOSTEDES) non traballen non coman non abran

IRREGULARES

Afi rmativo

 TI VOS VOSTEDE

 + - + + -

poñer pon non poñas poñede poña non poña

vir ven non veñas vide veña non veña

ter ten non teñas tede teña non teña

saír sae non saias saíde saia non saia

dicir di non digas dicide diga non diga

facer fai non fagas facede faga non faga

ir vai non vaias ide vaia non vaia

ser sé non sexas sede sexa non sexa

 Lembra que no IM-

PERATIVO, para as formas de

cortesía (VOSTEDE, VOSTEDES)

e as formas negativas usamos

o presente de subxuntivo.

05

1. De consellos.

Dálles consellos aos teus compañeiros que che din... (un con imperativo afi rmativo e outro con imperativo negativo). Primeiro

escríbeos e despois díllelos.

- Estou engordando moito e iso que case non como nada.

- A miña veciña pon a televisión altísima pola noite!

- Dóeme moito a gorxa, pero con este traballo que teño non podo estar calada.

- Canso moito ao subir escaleiras.

- O meu fi llo non che me come nada ben.

En parellas. O teu compañeiro escolle un dos seguintes temas e ti aconsellaralo para que consiga o seu propósito en cada un

destes casos. Podes usar os imperativos ou as perífrases.

Para empezar ben o día, tes que poñer o espertador sempre

á mesma hora, canta na ducha, toma un bo almorzo, non leas

o xornal mentres almorzas...

Para empezar ben o día

Para non mollarse cando chove

Para aforrar

Para ser un bo deportista

Para conseguir o amor da vida

Para ser bo estudante de galego

Para ser feliz

Para conseguir o amor da vida

Para ser bo estudante de galego

Para ser feliz

A

B

Lembra as perífrases que indican obriga que

vimos na unidade 4:

HABER+QUE+INF

Hai que poñer o cinto ao subir ao coche.

TER+QUE/DE+INF

Ten que ir en xaxún.

DEBER+(DE)+INF

Debes deixar de fumar.

LEMBRA

06

2. O corpo humano.

Sinala coa axuda do compañeiro as partes do corpo e os órganos internos nas imaxes:

3. Coñeces estas enfermidades?

Elixe unha que coñezas e describe os síntomas: que hai que facer e que non se debe facer. Os teus compañeiros teñen que

adiviñar cal é.

- Dóeche a cabeza e tes febre. Tes vexigas e proído. É contaxioso. Non te podes rascar.

- A varicela!

os ollos o nariz

a boca a cabeza

a fronte o queixelo

o pescozo o oído

a gorxa os ombreiros

o cóbado as costas

os cadrís o corazón

os riles o estómago

a barriga o brazo

a man os dedos

o van as cadeiras

a perna o xeonllo

o nocello o pé

anxinas

arrefriado

apendicite

asma

cancro

diabete

hepatite

varicela

sarampelo

calafrío cólico

desmaio escordadura

febre hemorraxia

inchazón lumbago

maniotas proído

sarabullo vómito

cambra cefalea

croque diarrea

ferida gran

indixestión tirizó

vexiga

Doenzas Síntomas Lesións ou trastornos

07

Fonética

1. Escoita as seguintes palabras e marca a sílaba acentuada no gráfi co. Observa que hai un cadrado para cada sílaba.

xarope alerxia termómetro

febre hospital doutor

análise insolación aspirina

2. Pronuncia as palabras do exercicio anterior prestándolle atención ao gráfi co.

3. Clasifi ca as palabras do exercicio 1 na seguinte táboa.

Na pronuncia destas palabras,

a forza de entoación está na

última sílaba, ao fi nal da pa-

labra.

AGUDAS ESDRÚXULASGRAVES

Na pronuncia destas palabras,

a forza de entoación está na

penúltima sílaba, a anterior á

última.

Na pronuncia destas palabras,

a forza de entoación está na

antepenúltima sílaba, a ante-

rior á penúltima.

Galego en acción

1. En parellas, un fai de médico/a e o outro de enfermo/a. Escollede unha das seguintes fi chas, contádelle ao médico o que vos pasa

ou pasou e el terá que darvos un consello. Lembrade os imperativos e as perífrases de obriga!

2. Representade o diálogo ante a clase.

- Doutor, non me atopo moi ben.

- Que lle pasa?

- Dóeme moito o estómago e estou mareado....

...

- Non tome graxas...

ter febre

estar acatarrado

tusir

ter dor de cabeza

ter dor de gorxa

ter dor de estómago

vomitar despois de comer

estar mareado

doer os cadrís

ter dor de barriga

ter problemas para facer pis

caer na estrada esta mañá

inchárselle un pé

doer moito ao movelo

gripe: tomar aspirinas/vitamina C/xarope para a

tose

febre: tomar antibióticos

indixestión: comer pouco durante uns días, non

tomar graxas, tomar macela despois das comidas

e non tomar alcohol

problemas do ril: beber moita auga, gardar re-

pouso (quedar un par de días na cama), tomar

analxésicos para a dor, facer unhas análises

traumatismo: poñer xeo sobre o pé, poñer unha

pomada analxésica, descanso co pé erguido, non

moverse nuns días

Enfermos Médicos

08

09

Contido sociocultural
1. Antes de ler o texto fala co teu compañeiro:

- A que che soa “pé de león”?

- Coñeces algunha herba que sirva para curar?

2. Le o texto e contesta as preguntas:

Do Libro de mulleres de Hélène Jans

Herba chamada pé de león (Alchemilla xanthochlora)

A que chaman pé de león é unha herba, máis ca planta, de poderosas raíces, que so-

porta unha rosetiña de follas terrestres onde adoita resgardarse unha pinga de auga

de chuvia ou de rosada (...) Esa pinga ten propiedades máxicas: con non máis de

cinco pingas restitúese a fortaleza que debe repoñerse tras a perda dun ser querido.

Asemade, as persoas que beban desas pingas con regularidade serán vehementes,

decididas, seguras no dicir e no actuar, e tremendamente vigorosas (...) O pé de león

é unha planta boa e de efectos moi saudables(...) As follas do pé de león deben reco-

llerse cando vai bo tempo e secar á sombra (...) Fanse infusións con catro culleradas

por cada cunha de auga fervendo e, logo de deixala repousar un anaco, usarase

para aliviar as cambras ou para estimular os riles. Tamén as mulleres encinta deben

tomar ata tres cuncas ao día durante as catro semanas anteriores ao parto para así

facilitalo, que o pé de león amolece as carnes e faille algo de traballo ao tempo. E

como o extracto de pé de león, seco e moído, favorece a suor e os intercambios de

fl uxo, vou intentar usalo para os apáticos, os indecisos ou pouco vigorosos, doenzas estas que se dan con maior frecuencia nos

homes ca nas mulleres, porque aqueles non intercambian fl uxos con natura como estas fan cada mes (...) Para os apáticos pode

probarse a mesturar unha parte de roseira brava, dúas de hibisco, un petisco de casca de laranxa amarga relada, uns bagos de

sabugueiro e mais unha man de menta. A tal infusión debe tomarse con ganas, adozada con mel e procurarase aspirar o seu

aroma tanto coma o seu sabor, que por todos os sentidos nos veñen as ganas de amar a vida e de enfrontarmos a afl ición.

Adaptación de Herba moura de Teresa Moure, Xerais, 2005, páx. 20-21

10

Usaches algunha vez o pé de león? Para que se toma, segundo o texto anterior?

__

__

Usas outras herbas medicinais?

__

__

Coñeces outros remedios caseiros? Cales?

__

__

Que opinas da medicina tradicional?

__

__

3. Unha receita sobre algunha herba medicinal ou remedio caseiro.

11

Modelo actividade Celga

Ficha para o alumno A:

1. Pasas moitas horas diante do ordenador? Marca cunha cruz se tes ou tiveches algunha destas molestias:

 Dor de cabeza Dor de costas Tremor nos dedos

 Dor de pescozo Dor de ombreiros Molestias nos pulsos

 Ollos irritados Dor nos brazos Tensión en xeral

2. Explícalle ao teu compañeiro as molestias que tes ou que tiveches. El recomendarache algúns exercicios.

3. O teu compañeiro dirache que molestias ten el. Explícalle cal é a postura ideal fronte ao ordenador e como

ten que sentar.

O monitor non pode estar a menos de 15 cm dos ollos.

A parte superior do monitor debe estar á altura dos ollos.

Mirar o monitor coa cabeza dereita e o queixelo cara a dentro.

Apoiar as costas na cadeira.

Ter as mans á altura do cóbado e manter os ombreiros relaxados.

Manter as cadeiras nun ángulo de 90 graos.

Dobrar os xeonllos nun ángulo de 90 graos.

Apoiar os pés no chan.

Saúde e ordenadores.
Para traballar en parellas

12

Ficha para o alumno B:

1. Pasas moitas horas diante do ordenador? Marca cunha cruz se tes ou tiveches algunha destas molestias:

 Dor de cabeza Dor de costas Tremor nos dedos

 Dor de pescozo Dor de ombreiros Molestias nos pulsos

 Ollos irritados Dor nos brazos Tensión en xeral

2. O teu compañeiro dirache que molestias ten ou tivo. Le estes textos e recoméndalle algún exercicio.

Ollos

- Pechar os ollos con forza e logo abrilos. Repetir varias veces

- Fixar uns segundos a vista nun obxecto que estea a poucos metros de distancia.

Pescozo

- Xirar a cabeza amodo cara a un lado e permanecer así uns segundos. Xirar a cabeza cara ao outro lado e
manter. Repetir varias veces.

Ombreiros

- Levar os ombreiros cara a adiante facendo un movemento circular. Despois facer o mesmo movemento en
sentido contrario.

Costas e van

-Coas mans sobre o van e os pés separados, levar as cadeiras
lentamente cara a adiante e os ombreiros un pouco cara a atrás.
Manterse nesa postura uns segundos.

Mans

- Estirar e separar ben os dedos durante uns segundos, despois

pechar o puño. Repetir varias veces.

- Xuntar as mans e subilas á altura do queixelo, cos dedos

estendidos e separados.

- Baixar as mans lentamente e separalas. Repetir varias veces.

3. Explícalle ao teu compañeiro as molestias que tes ou que tiveches. El recomendarache algúns exercicios.

13

Repaso
1. Para protexerse da calor

Neste folleto para protexerse contra a calor faltan algúns verbos. Engádeos usando imperativos afi rmativos e negativos.

 protexerse pedir consumir saír aumentar

 beber evitar (x3) refrescarse ducharse

 chamar esforzarse permanecer (x2) cubrir vestirse

______________ da calor!

- Non _____________ á rúa nas horas máis calorosas do día. _________________ facer deporte. Non se

______________ demasiado cando faga moita calor. Se ten que saír _______________ á sombra.

- ____________ a cabeza cun sombreiro ou cunha gorra e _____________ con roupa lixeira de cores claros.

- _______________ durante o maior tempo posible dentro da casa na parte máis fresca.

- ______________ frecuentemente durante o día ou _______________ con panos húmidos.

- _____________ bastante auga e con frecuencia aínda que non sinta sede.

- Non _______________ nada de alcohol. ________________ as bebidas con cafeína ou con moito azucre e

beber líquidos demasiado fríos.

- ______________ as comidas quentes, copiosas e de dixestión lenta. _______________ o consumo de

froitas e verduras.

- _____________ axuda a un parente ou a un veciño se se nota indisposto pola calor.

- Se non ten a ninguén preto, ______________ aos Servizos Sociais do seu Concello.

Protéxase

14

2. O doutor fala.

Escoita con atención o que di o doutor.

De que enfermidade está falando o doutor?

__

Cales son os seus síntomas?

__

É unha enfermidade grave?

__

__

Escoita outra vez a audición e escribe algúns consellos para combater

a enfermidade.

A

B

15

Porfolio

A

B

C

O frío
Nos exercicios anteriores, tiñades varias recomendacións para previr os efectos da calor e a gripe. Elaborade agora un folleto con

recomendacións para previr os efectos do frío.

Facede unha lista co vocabulario que ides necesitar. Buscade imaxes para o voso folleto.

Describide o problema. Elaborade unha lista de recomendacións para combatelo ou evitalo.

Exemplos:

Use varias capas de roupa.

Protexa os oídos, cara, mans e os pés en tempo moi frío.

Pensade un slogan.

Presentádellelo oralmente aos vosos compañeiros.

16

Que sei facer?

Preguntar e responder sobre o estado físico e

anímico

Explicar síntomas dunha enfermidade

Falar do coidado corporal

Dar consellos e facer recomendacións

Son capaz de... BEN REGULAR MAL

Que palabras desta unidade quero recordar?

Que cuestións gramaticais me parecen máis complicadas?

Que actividade me foi de maior axuda?

Cal non me gustou? Por que?

Participei sufi cientemente na clase?

Que podo mellorar?

17

Transcrición do audio

1. Actividade introdutoria.

RECEPCIONISTA: Centro de Saúde Pontiñas, dígame?

PACIENTE: Bos días, quería pedir cita para facer unhas análises.

RECEPCIONISTA: Moi ben, ten vostede o volante do seu médico de cabeceira?

PACIENTE: Si, si que o teño.

RECEPCIONISTA: Tome nota, por favor: o próximo luns ás 8:45, na sala 3 do primeiro andar.

PACIENTE: Onde está a sala 3?

RECEPCIONISTA: Entre pola porta lateral, suba á primeira planta e xire á esquerda, a sala 3 está ao fi nal do corredor.

PACIENTE: Moitas grazas.

RECEPCIONISTA: Non esqueza que antes da facer as análises ten que presentar o volante en recepción.

PACIENTE: Moi ben.

RECEPCIONISTA: Lembre tamén que ten que vir en xaxún.

PACIENTE: Perdón?

RECEPCIONISTA: Non coma nin beba nada antes de vir pincharse.

PACIENTE: Ah, si, graciñas.

RECEPCIONISTA: Dígame o seu nome, por favor.

PACIENTE: Sagrario López Martiño.

RECEPCIONISTA: Entón o luns ás 8:45 e traia o volante.

PACIENTE: Vale, moitas grazas

RECEPCIONISTA: Ata logo.

PACIENTE: Adeus.

18

2. Repaso.

 Escoita o que di o doutor.

No programa de hoxe imos falar da gripe, dos seus síntomas, de como combatela e como previla.

A gripe é unha enfermidade respiratoria causada por un virus. Cando temos gripe temos febre, dor muscular

e dor de cabeza e unha sensación de debilidade e malestar xeral. Estes son os seus síntomas máis claros, aín-

da que ás veces tamén se manifesta con tose, esbirros, conxestión nasal e somnolencia. Non se trata dunha

enfermidade grave, pero si incómoda porque debemos estar varios días na cama, e é a causa máis importante

de baixa laboral.

Algunhas recomendacións para poder combatela. Cando sintas algún deses síntomas acude ao médico para

que realice o diagnóstico correcto e che proporcione o tratamento específi co. Só un médico pode determinar

que medicinas son as máis adecuadas para cada paciente. Automedicarse non é bo. Consume grandes can-

tidades de líquidos, como zumes, bebidas quentes e evita saír da casa. Que non te colla o frío! Se te sentes

canso, aproveita para durmir.

