
unidade 2
Temos que falar
Remita os seus alumnos á fotografía da portadiña e pregúntelles: Que relación
credes que hai entre estas dúas persoas? Cabe esperar respostas como: son
irmáns, son unha parella de namorados, trátase de dous amigos…

Interésese logo por saber que tipo de situación cren que reflicte a imaxe (a rapaza
quere darlle algunha noticia ao rapaz, están tendo unha discusión, o rapaz estalle
facendo unha proposta á rapaza…). A continuación, lea en voz alta o título da
unidade e pregúntelle á clase: Quen credes que dixo esta frase, o rapaz ou a
rapaza? Por que?

Por último, preséntelles os obxectivos e a tarefa final da unidade: simular unha
discusión de parella.

14

Temos que falar

1. ADOLESCENTES
Observar as fotografías de dous cuartos e decidir a
quen pertence cada un. Ler e comentar un texto sobre
os adolescentes galegos.

anTeS de COMeZaR
Pregúntelles aos estudantes: Como eran os vosos
cuartos cando erades adolescentes? Logo, anímeos
a comentalo en parellas e, despois duns minutos,
leve a cabo unha posta en común na que cada parella
expoña as cousas que tiñan en común e as que non.

PROCedeMenTOS
a. Dígalles aos seus alumnos que os cuartos que
aparecen nas fotografías que ilustran esta actividade
pertencen a dous adolescentes. Pídalles que as
observen ben e que decidan cal pertence a unha
rapaza e cal a un rapaz, sinalando todos os aspectos
que motivaron a súa decisión. Cando terminen,
propóñalles que comenten entre todos o que
decidiron.

B. Convide os estudantes a leren individualmente o
texto sobre os adolescentes galegos. Logo da lectura,
pídalles que, outra vez en parellas, propoñan un
título axeitado para o texto. A continuación, realice
unha posta en común na que as distintas parellas
presenten e xustifiquen a súa proposta.

C. Pregúntelles agora se están ou non de acordo
coa información que ofrece o texto. Aproveite este
momento para fomentar un debate na clase, pero
modere as intervencións para que todos participen.
Se observa que aos estudantes lles custa referirse
á propia adolescencia de xeito natural, fágalles
directamente as dúas últimas preguntas deste ítem:
Como foi a túa adolescencia? Sénteste reflectido?
Dea a actividade por rematada cando non quede
ningún dos seus alumnos sen participar.

De todos os xeitos, se algún dos estudantes non
desexa comentar aspectos persoais referidos ao
tema, respecte a súa decisión.

2. O DIARIO DE VERO
Ler e comentar uns fragmentos do diario dunha
adolescente.

OBSeRVaCiÓnS PReViaS
No ítem A pídeselles aos estudantes que valoren o
grao de normalidade que teñen para eles algunhas
accións e comportamentos dunha adolescente de
trece anos. Se o considera necesario, repase con eles
o funcionamento das estruturas: a min paréceme +

que + presente de indicativo; a min non me parece +
que + presente de subxuntivo e é + adxectivo + que
+ presente de subxuntivo, que estudaron no nivel
anterior.

Por outra banda, o grao de normalidade co que os
seus estudantes valoran a vida de Vero seguramente
virá determinado polo que é normal na súa cultura.
Se traballa cun alumnado estranxeiro, fomente a
comparación do modelo ofrecido co do adolescente
“prototipo” do país no que se atopan ou do lugar de
orixe de cada estudante.

anTeS de COMeZaR
Escriba no encerado a palabra diario e asegúrese
de que os seus alumnos coñezan o significado que
corresponde ao contido desta actividade.

A continuación, interésese por saber se os
estudantes escriben ou escribiron algunha vez un
diario. Pídalles, ademais, que comenten que tipo de
información se adoita escribir nel.

PROCedeMenTOS
Dígalles aos seus alumnos que Vero, a nena da foto,
é unha adolescente galega de trece anos que está
escribindo un diario. A continuación, remítaos ao
texto e dígalles que van ler algunhas das súas notas.

Teña en conta que no texto os fragmentos se
presentan seguidos, como se se tratase dun único
texto, escrito nun só día. Antes de pasar á actividade
proposta no libro, suxerímoslle que lles comente aos
estudantes que as notas foron tomadas en dous días
distintos e que lles propoña dividilas.

Solución (suxestión)
1.º día: de “Hoxe déronme as notas…” ata “chatear coas

miñas amigas”.
2.º día: de “Hoxe fun patinar…” ata o final.

A continuación, pregúntelles cales das cousas das
que di Vero lles parecen típicas nunha rapaza da súa
idade e cales non. Indíquelles que o comenten en
parellas ou en grupos de tres e, a seguir, leve a cabo
unha posta en común para que se coñezan todas as
opinións.

e deSPOiS
Se os seus alumnos mostraron interese polo tema,
promova un breve debate no que lles pregunte que
outras preocupacións ou problemas adoitan ter os
adolescentes. Asemade, pídalles que fagan unha
comparación entre as inquedanzas máis frecuentes
dos adolescentes e as que adoitan ter os adultos.

Por outra banda, se traballa fóra de Galicia ou
cun alumnado doutras procedencias, convide os
estudantes a comentaren as cuestións máis comúns
dos adolescentes do seu lugar de orixe.

comprender

15

unidade 2

3. ODIO MENTIRLLES AOS
MEUS AMIGOS
Ler unha serie de opinións e seleccionar as que
comparten. Reflexionar sobre estruturas para expresar
intereses e sentimentos.

PROCedeMenTOS
a. Pídalles aos estudantes que marquen no cadro
aquelas opinións coas que se sintan identificados.
Dígalles que, se o desexan, poden escoller máis dunha
opción sobre cada un dos temas abordados.

B. Anímeos a que comparen as súas respostas
en parellas e, logo, a comentaren co resto dos
compañeiros o seu grao de coincidencia.

C. Pídalles que volvan ao cadro de opinións da epígrafe
A, que se fixen nas estruturas marcadas en grosa e que
escriban cada unha delas na columna correspondente
da táboa. A continuación, remítaos á epígrafe “Expresar
intereses e sentimentos” da sección de gramática, na
páxina 21.

Solución
Verbo + substantivo: estou farto/a das relacións…; non
me gustan as persoas…; encántanme as festas…; non
soporto as viaxes…; horrorízame a xente…

Verbo + infinitivo: encántame facer…; non me gusta nada
ter…; non me interesa facer…; apaixóname coñecer…;
odio mentirlles…; dáme preguiza facer…; dáme medo
viaxar…; fascíname coñecer…

Verbo + que + subxuntivo: non me importa que se
esquezan…; séntame fatal que me minta…; non me gusta
que me inviten…; séntame mal que marchen…; dáme
moita rabia que alguén critique…

d. Agora anime os seus alumnos a que alonguen a
listaxe de opinións sobre o ámbito das relacións de
amizade ou familiares. Para iso, cada un terá que
escribir cinco frases expresando o que opina sobre
outras situacións relacionadas con este contexto.
Ofrézalles vostede un exemplo que se poida engadir
á lista: Encántame que me chamen o día do meu
aniversario.

MÁiS eXeRCiCiOS
Páxina 93, exercicio 1 e 2.
Páxina 94, exercicios 3 e 4.
Páxina 95, exercicios 6 e 7.

explorar
 e reflectir

4. ESTÁ ENFADADO?
Ler unha serie de frases, relacionalas cun debuxo e
apuntar en que contexto ou con quen falou unha persoa
en cada caso. escoitar as súas respostas e indicar
con que situación se corresponde cada unha. Observar
recursos para mostrar desacordo.

OBSeRVaCiÓnS PReViaS
A través dunha serie de mostras de lingua, os seus
alumnos observarán algúns recursos para mostrar
desacordo en galego. É importante que sexan
conscientes de que existen diversas maneiras de facelo
e que a elección dunha ou doutra por parte do falante
dependerá de factores como a súa intención, a relación
que ten co interlocutor (e, polo tanto, o grao de cortesía
ou de formalidade esperable) ou a situación na que se
atopa.

anTeS de COMeZaR
Pregúntelles aos estudantes como adoitan expresar
desacordo en distintas situacións. Pode ofrecerlles,
por exemplo, unha fotocopia do cadro da ficha 2 e
preguntarlles se contestan afirmativa ou negativamente
as preguntas que se formulan na parte superior. A
seguir, pídalles que lle engadan máis contextos ou
exemplos e déalles uns minutos para que o fagan.

Logo duns intres, realice unha posta en común e
aproveite para facerlles preguntas que lles axudarán
a observar o tipo de vocabulario que poden empregar
para comentar o funcionamento dos recursos que
aparecen nesta actividade; como, por exemplo:
Repetides a información? Utilizades esa palabra ou
esa expresión para suavizar a vosa intervención/para
rexeitar o que dixo a outra persoa/para mostrar que
estades enfadados/sorprendidos…?

PROCedeMenTOS
a. Coméntelles aos estudantes que van ver unha
persoa, Iván, en cinco situacións distintas, nas que
alguén lle di algo. Pídalles que, despois de observaren o
contido das frases e os debuxos, digan en que contexto
ou con quen cren que falou Iván en cada unha das
situacións.

Déixelles uns minutos para que o fagan individualmente
e logo proceda a unha posta en común.

Solución
No traballo; co seu xefe. 1.
Nunha tenda; co dependente. 2.
Nunha consulta; co seu médico. 3.
Na casa; co seu fillo.4.
Na casa; coa súa muller.5.

B. Como neste ítem os estudantes teñen que realizar
a actividade en dúas fases, suxerímoslles que poña a
audición dúas veces. Primeiro, dígalles que van escoitar
as respostas que Iván lles deu aos seus interlocutores
e que, logo, deberán relacionar cada unha delas cunha

16

Temos que falar
das situacións que acaban de ver no ítem A. Coloque o
audio e faga deseguida unha posta en común para que
se aclaren as respostas.

Solución (resposta - situación)
1 - 2; 2 - 5; 3 - 1; 4 - 3; 5 - 4.

A continuación, explíquelles que escoitarán novamente
as respostas de Iván e que desta vez se deberán
fixar nos recursos que emprega en cada caso para
mostrar desacordo. Poden facelo individualmente,
pero permítalles que comparen as súas respostas en
parellas antes da posta en común.

Solución
 Fai preguntas con como/que. 1.
 Repite en forma de pregunta o que lle dixo o 2.
interlocutor.
 Négao directamente. 3.
 Repite en forma de pregunta o que dixo o interlocutor e 4.
négao.
 Retoma parte do enunciado do interlocutor en forma de 5.
pregunta.

Se lle parece oportuno, antes de que pasen á
actividade C, remítaos ás epígrafes “Mostrar
desacordo”, “Suavizar unha expresión de desacordo”
e “Contraargumentar” da sección de gramática, na
páxina 21.

C. Indíquelles aos seus alumnos que vai vostede
enunciar algo e que deberán pensar nas diferentes
maneiras para mostrar desacordo. Logo, dígalles:
Participades moi pouco na clase. Explíquelles que
cada un deberá contestar individualmente, sen repetir
a resposta do compañeiro anterior. Coide para que o
fagan coa debida entoación.

practicar
 e comunicar

5. O XOGO DA VERDADE
escoitar unha parella que contesta preguntas sobre a
súa vida de casados e comparar as súas respostas.

anTeS de COMeZaR
Faga que os seus alumnos formen grupos de tres
ou de catro e pídalles que elaboren unha listaxe
cos aspectos que, segundo eles, son necesarios
para que unha relación de parella funcione. Unha
vez que confeccionen a súa lista, deberán escoller
os tres aspectos que consideran máis importantes.
A continuación, recolla as propostas de todos os
grupos no encerado e non as borre ata que finalice a
actividade.

PROCedeMenTOS
a. Coméntelles aos estudantes que van escoitar unha
parella que se atopa nunha festa. Explíquelles que
Anxo e Olaia están xogando ao xogo da verdade e que
contestan por separado unha serie de preguntas sobre
a súa vida de casados. O traballo dos seus alumnos
consistirá en tomar nota dos aspectos positivos e
negativos que menciona cada membro da parella.

Solución
Aspectos positivos
Para Anxo: Olaia é moi independente e moi forte; deciden
todo entre os dous e fan moitas cousas xuntos (saír no barco,
por exemplo); non lle importa que saia cos seus amigos; os
dous fan cousas por separado tamén; gústalle todo de Olaia.

Para Olaia: Anxo é moi divertido e os dous rin moito xuntos.
O mellor da súa vida común son as afeccións que comparten
e o tempo que pasan xuntos facendo cousas: aos dous lles
encanta o mar e saír navegar, por exemplo.

Aspectos negativos
Para Anxo: pasan demasiado tempo na casa; ás veces a el
gustaríalle saír, pero quedan na casa para limpar e ordenar;
Olaia é moi metódica e ordenada.

Para Olaia: Dálle pena que Anxo non siga estudando e
moléstalle que sexa tan desordenado: deixa a roupa tirada
por todas as partes, non atopa a camisa que quere, non sabe
onde deixou a carteira…

B. Agora, pídalles que comproben se os aspectos
aos que fan referencia os dous membros da parella
figuran na listaxe que está no encerado e pregúntelles
se pensan que Anxo e Olaia son un matrimonio feliz.
Indíquelles que argumenten e que xustifiquen a súa
resposta.

e deSPOiS
Distribúalles aos seus alumnos unha fotocopia da ficha
3 e pídalles que a lean. Se son galegos, pregúntelles se
están ou non de acordo coa información ofrecida e por
que. Se son doutras procedencias, interésese por saber
que semellanzas e diferenzas atopan na información do
artigo en relación co seu lugar de orixe.

MÁiS eXeRCiCiOS
Páxina 95, exercicio 8.
Páxina 96, exercicio 10.

6. PERO QUE DIS!
escoitar tres conversas e reflexionar sobre a importancia
dos efectos da entoación.

PROCedeMenTOS
a. Os seus alumnos van escoitar tres fragmentos de
conversas nas que dúas persoas teñen unha discusión.
Explíquelles que van oír dúas versións distintas de cada
unha e pídalles que, a partir da entoación, marquen na

17

unidade 2

cela correspondente o grao de enfado que consideran
que teñen os interlocutores en cada caso..

Solución
1. A. Non moi enfadado./B. Non moi enfadado.
2. A. Non moi enfadado./B. Moi enfadado.
3. A. Non moi enfadado./B. Moi enfadado.

B. Agora, coméntelles aos estudantes que oirán
unha serie de acusacións ou reproches. Explíquelles
que vostede vai nomear un deles antes de cada
intervención, como se se dirixise a el a dita acusación. O
nomeado, pola súa banda, deberá reaccionar mostrando
desacordo cos recursos que xa coñece.

Teña en conta que na gravación hai seis reproches. Se
no seu grupo hai moitos estudantes e vostede quere
que todos participen, poderá repetir a gravación
o número de veces que sexan necesarias ou facer
vostede as demais acusacións. Asemade, estea atento
ás súas producións para que reaccionen empregando a
expresión e a entoación adecuadas.

MÁiS eXeRCiCiOS
Páxina 93, exercicio 7.

7. XA CHEGA DE RUÍDO
escribir queixas e comentalas cos compañeiros.

OBSeRVaCiÓnS PReViaS
Leve á clase tres cartolinas de distintas cores, algúns
rotuladores e cola tipo blu-tack, para que os estudantes
poidan realizar a tarefa proposta na epígrafe C.

anTeS de COMeZaR
Dígalles aos estudantes que estamosfartos.ga é un foro
imaxinario de Internet no que as persoas poden deixar
as súas queixas. Os creadores deste foro están tentando
agrupar as queixas por temas para crear as seccións
correspondentes. Fotocopie e reparta o contido da ficha
4 e pídalles que, en grupos de tres, escriban as seccións
correspondentes nas celas brancas. Pídalles, ademais,
que pensen e propoñan outras que lles parezan
axeitadas para un foro coma este.

Déalles tempo abondo para facelo e, ao remataren,
realice unha posta en común e escriba os temas no
encerado.

PROCedeMenTOS
a. Explíquelles aos seus alumnos que agora serán
eles os que terán a oportunidade de queixarse sobre
os mesmos temas. Remítaos ao encerado que figura
na actividade e lea con eles as subseccións de cada un
dos puntos. Déalles uns minutos para que o pensen e,
a continuación, pídalles que vaian ao encerado e que
escriban as protestas que se lles ocorran. Cando volvan
sentar, indíquelles que apunten no seu caderno todas as
queixas que formuladas.

B. Unha vez que teñan recollidas todas as protestas
do encerado, pídalles que as lean e que marquen
aquelas coas que estean de acordo. Logo, anímeos
a que comenten entre todos as queixas que non
entenden ou as que lles sorprenden máis.

C. Dígalles aos seus alumnos que escollan as
dúas ou as tres protestas que lles pareceron máis
interesantes, ou coas que a maioría estea de acordo,
e que as escriban en distintas cartolinas. Facilítelles
as cartolinas, preferentemente de cores distintas, e
tamén rotuladores. Logo, anímeos a que as colguen
nas paredes da aula, en forma de carteis.

MÁiS eXeRCiCiOS
Páxina 95, exercicio 7.
Páxina 96, exercicios 9 e 11.

8. TRAPOS SUCIOS
Simular unha discusión de parella.

anTeS de COMeZaR
Proporciónelles aos seus alumnos unha fotocopia
do texto da ficha 5 e dígalles que se trata dunha
noticia extraída dunha revista do corazón. Pídalles
que a lean e, a seguir, pregúntelles cal é o significado
da expresión marcada en grosa, que lle dá título á
actividade.

Se son galegos non terán problemas en dicilo, pero
senón anímeos a que fagan hipóteses en parellas e
a que imaxinen en que outros contextos se podería
empregar a dita expresión. Escoite atentamente as
súas respostas e, unha vez aclarado o significado,
escriba no encerado a frase feita Os trapos sucios
lávanse na casa. Deseguida, pídalle a algún voluntario
que a explique e, de ser necesario, acláreo vostede.

PROCedeMenTOS
a. Coméntelles aos estudantes que a parella formada
por Samuel e Virxinia está pasando por unha crise
motivada por algúns problemas. Pídalles que, en
parellas, inventen e escriban os posibles conflitos que
pode ter a parella nos ámbitos que se mencionan na
actividade ou noutros que queiran suxerir.

B. Cando teñan seleccionados todos os problemas,
dígalles que deberán elaborar unha conversa
de parella sobre os temas que afectan a súa
relación. Déalles uns minutos para que preparen
as intervencións do diálogo e asegúrese de que
esa preparación se limite a un esquema e non á
elaboración dun diálogo completo.

C. Agora, indíquelle a cada parella que represente
a súa conversa ante os compañeiros. Se o considera
oportuno, ao remataren todas as escenificacións,
pídalles aos estudantes que escollan a mellor
representación ou os mellores “actores”.

18

Temos que falar
e deSPOiS
Se lle parece conveniente, e se o ambiente no grupo
llo permite, propóñalles aos seus alumnos a seguinte
actividade como tarefa para a casa: teñen que escribir
unha noticia sobre un compañeiro co seguinte titular:
Os trapos sucios de (nome do compañeiro). Para
que haxa unha distribución proporcional e para que
todos os alumnos participen, pódese facer un sorteo
cos nomes dos estudantes, de xeito que haxa un texto
referente a cada un deles.

Na seguinte clase, pídalles que lean os respectivos
textos e, no caso de que dispoña de tempo, recóllaos ao
final para corrixilos máis detidamente.

MÁiS eXeRCiCiOS
Páxina 94, exercicio 5.
Páxina 96, exercicio 11.

viaxar
9. TODA UNHA VIDA
Falar de blogues e do perfil das persoas que os teñen.
Facer hipóteses sobre os datos dunha blogueira e
comprobalos nunha biografía.

anTeS de COMeZaR
Escriba no encerado a palabra blogue e pregúntelles
aos seus alumnos se saben do que se trata. Anímeos
a que fagan hipóteses e, se observa que non son quen
de definilo, dígalles que se trata dunha páxina web na
que se publican textos, historias ou artigos dun ou de
varios autores, na que sempre aparece na pantalla
a publicación máis recente. O blogue actualízase
permanentemente e o autor conserva sempre a
liberdade de deixar publicado o que considere
pertinente.

PROCedeMenTOS
a. Pregúntelles aos estudantes se participan ou se
participaron algunha vez nun blogue. Se alguén contesta
afirmativamente, interésese por coñecer máis detalles
sobre o blogue, como era a súa participación etc. Logo,
pregúntelles que perfil cren que teñen as persoas que
teñen un blogue e déixelles uns minutos para que o
comenten en parellas. A continuación, faga unha posta
en común e apunte no encerado as características que
definen o perfil dun blogueiro, segundo a opinión dos
seus alumnos.

B. Dígalles agora aos estudantes que van ler,
individualmente, un anaco de información sobre
a autora dun blogue. Cando rematen, pídalles que
comenten cun compañeiro como a imaxinan, facendo

as hipóteses que queiran sobre a súa descrición (idade,
ocupación, gustos e afeccións, méritos…). Recórdelles
os datos escritos no encerado, por se os necesitan
empregar.

Ao final, propóñalles outra vez unha posta en común,
para pescudar se hai moitas coincidencias entre as
varias descricións.

C. Agora, pídalles que lean a biografía de María Amelia
López Soliño e que comproben se as informacións
coinciden con algunha das súas hipóteses. Poden facer
inicialmente unha lectura individual, pero logo pídalles
a tres voluntarios que lean, por quendas, cada un dos
parágrafos do texto en voz alta.

A seguir, indíquelles que verifiquen se algún dato
coincide cos das súas hipóteses e, despois de que o
comenten, pregúntelles que información lles pareceu
máis curiosa ou sorprendente na biografía da blogueira.

Para rematar, e como tarefa para a casa, anímeos a
que procuren máis información sobre María Amelia
López Soliño. Para iso, poderán cosultar o bloque dela,
no enderezo http://amis95.blogspot.com/, ou outras
ligazóns de Internet. Na clase seguinte, convídeos a que
compartan cos compañeiros os seus descubrimentos.

e deSPOiS
Se considera que pode ser unha práctica oral produtiva
para os seus alumnos, promova un debate sobre o tema
tratado nesta actividade do seguinte xeito: divida a
clase en dous grupos e explíquelles aos estudantes que
farán un breve debate, no que un grupo vai defender a
existencia dos blogues e a participación dos adeptos,
mentres que o outro vai estar en contra.

Para iso, deberán establecer previamente os
respectivos argumentos e organizar as súas
intervencións. Dígalles que tamén poderán tentar
prever as posibles obxeccións do grupo contrario e
adiantarse preparando as supostas respostas. Déalles
tempo abondo para prepararse e, cando comece o
debate, modéreo para que se respecten as quendas de
palabras e ambos os grupos poidan participar por igual.

