
unidade 6
Lugares
con encanto
Remita os seus alumnos ao título da unidade e pídalles que describan un lugar
con encanto (se é necesario, explíquelles o significado de ter encanto). Apunte
no encerado as súas respostas e centre a súa atención na fotografía (trátase do
porto de Fisterra). Anímeos a que conversen cun compañeiro sobre as seguintes
cuestións: Credes que este lugar ten encanto? Por que? Podes sinalar un lugar
que teña encanto para ti? Deixe que falen uns minutos e, logo, faga unha posta
en común.

Para rematar, presente os obxectivos da unidade e a tarefa final: escribir un texto
poético sobre a cidade onde estudan galego.

56

Lugares con encanto

1. DOUS LUGARES PARA
DESCUBRIR
Ler dous textos sobre diferentes lugares, identificar
neles determinados elementos e poñerlle un título a
cada un. Describir un lugar. Suxerir títulos para un texto
descritivo.

OBSERVACIÓNS PREVIAS
Pode procurar máis fotografías das Illas Cíes e do
Parque Natural das Fragas do Eume e mostrarllas á clase
despois de que os alumnos realicen a lectura dos textos
da epígrafe A.

ANTES DE COMEZAR
Pídalles aos seus alumnos que se fixen unicamente
nas fotografías que aparecen e pregúntelles se saben
que lugares representan e en que parte da xeografía
galega se atopan. Así mesmo, pídalles que comenten as
semellanzas e diferenzas que se poden observar entre
os dous lugares.

PROCEDEMENTOS
A. Explíquelles que nos dous textos figuran elementos
que indican situación, propiedades, partes, principais
características e compoñentes de ambos os enclaves.
Pídalles que fagan unha lectura individual do primeiro
texto e que apunten estes datos no seu caderno.
Concédalles uns minutos e, cando rematen, faga unha
posta en común na clase.

B. Dígalles aos seus alumnos que se fixen na estrutura dos
textos e que comproben o que lles falta. É bastante probable
que non tarden en decatarse polo título, debido ao recadro
que figura no seu lugar. Pídalles que, individualmente, lle
poñan un título a cada un dos textos. Cando remataren, faga
unha corrección entre todos, sistematizándoa en dúas partes:
na primeira, cada alumno vai dicir o título para o texto
das Illas Cíes, razoando a súa proposta; na segunda,
farán o mesmo para o texto das Fragas do Eume. Ao
final, poden opinar sobre os títulos que lles pareceron
máis fundamentados ou creativos.

C. Pídalles aos seus alumnos que formen grupos de
tres e explíquelles que cada un deles vai preparar
individualmente unha breve descrición dun lugar que
coñeza. Logo, os seus compañeiros de grupo deberán
adiviñar de que lugar se trata. Remítaos á mostra de
lingua e, se o considera necesario, ofrézalles outro
exemplo. Dígalles que, se aos compañeiros lles resulta
difícil adiviñar o lugar, poden facilitarlles algunhas
pistas que non entraron na descrición, como se é unha
aldea, unha vila ou unha cidade; en que provincia se
atopa; que atractivos turísticos ten etc. Déalles tempo
suficiente para que todos os membros do grupo
participen.

D. Explíquelles aos seus alumnos que deben pensar no
seu lugar de orixe e nun título que podería encabezar
un texto descritivo sobre el. Pídalles que o escriban
e o comenten cos seus compañeiros de grupo. Se lle
parece oportuno, pode comezar vostede, escollendo un
título para a súa terra natal ou para o lugar no que está
impartindo clases de galego.

MÁIS EXERCICIOS
Páxina 120, exercicio 1.

explorar
 e reflectir

2. VILAS
PINTORESCAS
Ler dous textos sobre dúas vilas galegas e seleccionar
nunha lista adxectivos que se asocian a cada unha.
Reflexionar sobre o emprego de partículas relativas.

OBSERVACIÓNS PREVIAS
O significado do adxectivo pintoresco que se aplica
neste contexto emprégase para describir algo que
chama a atención por ser orixinal ou por saír do común,
que presenta una imaxe bela, agradable e única, moi
axeitada para ser pintada.

Traia á clase fotografías ou postais de varios lugares
da xeografía galega: O Cebreiro, Os Ancares, Noia,
Muros, Corcubión, Muxía, Lorbé, San Andrés de Teixido,
Pontedeume, Camariñas, Santa Tegra…

ANTES DE COMEZAR
Pregúntelles aos seus alumnos: Sabedes que é un
lugar pintoresco? Coñecedes algún? Se entre as súas
Se entre as súas respostas non dan unha definición que
se axuste ao significado empregado neste contexto,
explíquellelo vostede. A continuación, móstrelles
as fotografías e pídalles que, en grupos de tres ou
catro, intenten recoñecer os lugares e respondan se
son pintorescos ou non. En caso de que contesten
afirmativamente, pídalles que a xustifiquen. Déalles
uns minutos e, logo, propóñalles unha posta en común
para establecer unha serie de características que
deben ter os lugares pintorescos.

Dirixa agora a atención dos seus alumnos á lista de
adxectivos e expresións da páxina 72 e pídalles que os
clasifiquen en tres grupos: os positivos, os negativos e
os neutros. Anímeos a contrastaren a súa clasificación
coa dun compañeiro e faga despois unha posta en
común. Resolva as posibles dúbidas de vocabulario
que xurdan e teña en conta que se poderán facer
distintas clasificacións, dependendo do punto de
vista de cada alumno. Pode atopar unha posible
clasificación na ficha 15.

comprender

57

unidade 6

PROCEDEMENTOS
A. Explíquelles aos seus alumnos que os textos
que aparecen a continuación describen dúas vilas
pintorescas galegas: Combarro (na provincia de
Pontevedra) e Mondoñedo (en Lugo). Pídalles que
lean os textos e lle asignen a cada unha delas os
adxectivos que lles parezan máis axeitados. Acepte
todas as respostas, sempre que sexan coherentes ou se
xustifiquen.

Solución (suxestión)
Combarro: orixinal, limpa, gastronómica, antiga, histórica,
chea de vida, unha xoia, un encanto, ben conservada, un gozo
para os sentidos, atractiva, donosa, animada.
Mondoñedo: literaria, monumental, histórica, antiga,
gastronómica, ben conservada.

B. A continuación, dirixa a atención dos seus alumnos
á primeira frase do texto sobre Combarro; en concreto
á expresión en cuxa postal, e pregúntelles se saben a
que palabra se refire cuxa. Anímeos a leren outra vez
os dous textos, fixándose nas expresións destacadas en
grosa e a detectaren a que palabras se refiren.

Solución
en cuxa: Combarro
á que: a vila
dos cales: os máis de 30 hórreos de pedra
nas cales: as casas mariñeiras
onde: os bares e restaurantes de Combarro
para quen: o turista
na cal: a vila
cuxa: a súa catedral
sobre a que: a Fonte Vella
quen: Carlos Filgueira García
onde: un gran mercado medieval
entre os cales: varios monumentos

Como unha práctica para a sistematización, pode
pedirlles que fagan un par de frases nas que empreguen
estas estruturas de relativo. Remítaos á epígrafe
“Partículas relativas” da sección CONSULTAR, nas
páxinas 74 e 75. Faga fincapé no uso do pronome que
para referirse tanto a persoas como a obxectos e lugares,
e no emprego de quen só con persoas no singular,
excepto co verbo ser (Resumo gramatical, páxina 139).

Cando remataren, pídalles que comparen as súas frases
coas dun compañeiro. Para terminar, faga unha posta en
común na que todos lean as súas frases, e asegúrese de
que todas as estruturas que presentaron están correctas.

MÁIS EXERCICIOS
Páxina 120, exercicio 2.
Páxina 121, exercicio 3.B.

3. A PARTE DO TODO
Observar a diferenza de significado entre as oracións de
relativo especificativas e as explicativas.

ANTES DE COMEZAR
Móstrelles aos seus alumnos as imaxes que aparecen
na ficha 16 e as frases que as acompañan. Se teñen
dificultades para atopar a diferenza entre elas, pode
preguntarlles en cal das dúas frases se podería suprimir
a oración de relativo que están enriba da mesa sen
que se producise un cambio de significado. Dígalles, ou
confirme, que se podería eliminar na primeira, xa que,
se se suprimise na segunda, pensariamos que os tres
ramos de flores son para Carme.

PROCEDEMENTOS
A. A continuación, pídalles aos seus alumnos que
observen as oracións da actividade e que indiquen como
interpretan cada unha delas, sinalando a diferenza.
Logo, dígalles que, con un ou dous compañeiros, deben
comparar as súas interpretacións. Ao final, faga unha
posta en común e asegúrese de que todos entenderon a
diferenza.

Solución
a. Pode haber máis dunha igrexa na vila.
b. Só hai unha igrexa na vila.
a. Todos os homes levaban traxe e ningún foi admitido na

festa.
b. Os outros homes, que non levaban traxe, foron admitidos

na festa.
a. Todos os traballadores recibirán o aumento de salario.
b. Só algúns dos traballadores recibirán o aumento de salario.

Logo da posta en común, aproveite para explicarlles
que as oracións relativas especificativas achegan unha
información necesaria para distinguir o antecedente
ao que se refire entre un grupo de elementos. Por
outra banda, as explicativas achegan simplemente
unha información adicional que se podería suprimir.
A continuación, remítaos ao título da actividade e
aclárellelo: as oracións especificativas refírense a unha
parte do todo e as explicativas, ao todo. Por último,
remítaos á epígrafe “Oracións de relativo” da sección
CONSULTAR, na páxina 74.

4. QUEDEI ALUCINADA
Ler as expectativas e impresións de varias persoas
sobre unha cidade e contrastalas coas propias. Analizar
algunhas correlacións verbais e propoñer alternativas
para substituílas. Aprender recursos para falar de ideas
previas e expectativas.

PROCEDEMENTOS
A. Remita os seus alumnos ao título da actividade e
pregúntelles se coñecen o significado da expresión.
En caso negativo, acláreo. Se o considera conveniente,
pode remitilos nese momento á sección “Falar de
sentimentos” da sección CONSULTAR, na páxina 75.
Explíquelles entón que se trata do comentario que fai
unha persoa que estivo en Lisboa. Anímeos a faceren
hipóteses sobre as razóns que puideron levala a dicir isto
con respecto a esa cidade. Aclárelles aos seus alumnos

58

Lugares con encanto
que non é necesario que estivesen alí, dado que
seguramente xa oíron falar moitas veces dela.

Deseguida, dígalles aos seus alumnos que van ler os
testemuños que diversas persoas colgaron nunha páxina
web sobre viaxes. Todos fan referencia á cidade de
Lisboa. Pídalles que os lean e que, en grupos de tres
ou catro, expoñan o que máis os sorprende, estraña,
decepciona etc. desas opinións. Pode ofrecerlles un
exemplo respecto do primeiro comentario:

Eu pensaba que ía atopar moito tráfico e moito ruído,
pero pareceume unha cidade bastante tranquila.

l Ah, pois eu cría tamén que Lisboa era moi ruidosa e que
tiña un tráfico horrendo. De feito, un amigo meu que viviu
alí dixérame que sempre hai atascos e que, ademais, todo
o mundo se move en coche alí.

Faga despois unha posta en común na clase.
A continuación, dirixa a atención dos seus alumnos
ás expresións que aparecen en cores no texto e
explíquelles que se trata de recursos para expresar
expectativas que se tiñan previamente. Pídalles que as
clasifiquen en dous grupos: aquelas nas que o falante
recorda un momento anterior á visita e aquelas nas que
o falante se sitúa durante ou despois desta.

Solución
Antes da visita
Eu pensaba que ía…
Eu esperaba que ía…
Eu tiña a idea de que era…
Eu lera…
Eu esperaba atopar…
Eu oíra que en Lisboa había…
Eu esperaba atopar…

Durante ou despois da visita
Sorprendeume ver que non había…
Sorprendeume que houbese…
Sorprendeume que fose…
Defraudoume moito a comida…
Estrañoume que o transporte funcionase…
Non esperaba que houbese tantos…
Quedei alucinada…

Fágaos ver que, no caso das expresións clasificadas
como Antes da visita, o verbo introdutorio aparece ou
ben en copretérito ou ben en antepretérito, mentres
que, no caso das expresións clasificadas como Durante
ou despois da visita, o verbo introdutorio aparece en
pretérito ou na forma negativa do copretérito.

B. Dígalles agora que se fixen nas formas verbais que se
combinan nas frases. Anímeos a deduciren, a partir dos
exemplos, unha regra de emprego das formas verbais
ao falar de ideas previas ou expectativas. Pídalles que,
cun compañeiro, discutan se hai outras alternativas de
correlacións en cada caso. Remítaos á epígrafe “Falar de
ideas previas ou expectativas” da sección CONSULTAR,

na páxina 75, para que vexan novos exemplos e
corroboren as súas hipóteses. Déalles uns minutos para
que o fagan e logo propóñalles unha corrección entre
todos.

Solución
Eu pensaba que ía… / Eu pensaba que iría…
Eu esperaba que ía… / Eu esperaba que iría…
Eu tiña a idea de que era… / Eu tiña a idea de que sería..
Eu esperaba atopar…
Eu oíra que en Lisboa había… / Eu esperaba que
atoparía..
Eu esperaba atopar…
Sorprendeume ver que non había…
Sorprendeume que houbese…
Sorprendeume que fose…
Estrañoume que o transporte funcionase…
Non esperaba que houbese tantos… / Non esperaba
(atopar)

C. Pídalles agora que pensen nalgunha cidade que
visitaron e da que se lembren ben e que pensen nas
expectativas que tiñan antes de visitala e logo nas súas
impresións posteriores á visita. Anímeos a que se fixen na
mostra de lingua que se ofrece na actividade e concédalles
un minuto para que, individualmente, ordenen as súas
lembranzas, apuntando as notas que queiran. Logo,
anímeos a compartiren as súas experiencias con outros
compañeiros (en grupos de tres ou catro).

5. PARTICIPIOS
Coñecer e utilizar os participios na función de adxectivo
nalgunhas construcións pasivas. Familiarizarse coa voz
pasiva.

ANTES DE COMEZAR
Escriba no encerado os seguintes verbos en infinitivo:
construír, bañar, publicar, situar, bautizar, celebrar.
Pregúntelles aos seus alumnos se saben os participios
destes infinitivos e escríbaos ao lado, segundo lles vaian
saíndo. Explíquelles que os participios poden funcionar
como adxectivos e que, nese caso, concordan en xénero
e número co substantivo ao que se refiren. Forme
os femininos e os plurais dos participios anteriores e
escríbaos.

PROCEDEMENTOS
A. Pídalles aos seus alumnos que, individualmente,
lean as construcións do cadro verde. Cando remataren,
pregúntelles que teñen en común, por que e para
que se empregan. Considerando que fixeron o que
se propón na epígrafe anterior, é bastante probable
que non teñan moitas dificultades para contestaren a
primeira pregunta, pero talvez para as dúas últimas si.
Ao mellor, sería conveniente darlles un exemplo dunha
frase completa, no encerado, como a seguinte:

O MARCO, inaugurado hai poucos anos na cidade de Vigo,
atrae moitos visitantes.

59

unidade 6

Pregúntelles cal é o fragmento que se asemella aos das
construcións do cadro verde. Cando o identifiquen,
sublíñeo e fágalles preguntas como: Que función
credes que ten no enunciado? A que palabra se refire
a forma de participio?

Dígalles que poden discutilo en parellas e tomar notas
das súas conclusións. Déalles uns minutos e logo faga
unha posta en común.

Solución
Teñen en común: son oracións de participio; todas
comezan cun participio; o elemento ao que se refire o
participio non figura na construción;
Por que e para que se empregan: porque non interesa quen
practicou a acción en cada caso; para engadirlle á información
algún dato adicional sobre o substantivo ao que se refire.

B. Dígalles aos seus alumnos que as frases que están
a continuación conteñen información referente a
diferentes cidades galegas. Pídalles que, en parellas,
escollan o fragmento máis axeitado do cadro verde
para completar cada unha. Concédalles o tempo
suficiente para facelo e, logo, faga unha corrección
entre todos.

Solución
a. construído na boca da ría en 1577
b. bañada polo río Miño
c. publicado por primeira vez o 3 de novembro de 1853
d. situado á beira da praia homónima
e. bautizada polos romanos como “a cidade de ouro”
f. celebradas entre o segundo sábado e o terceiro

domingo de agosto
g. construídos no alongamento da cidade a mediados do

século XX

Se o considera conveniente, pode levar á clase
fotografías das cidades que se mencionan e animar
os seus alumnos a relacionalas coas informacións
correspondentes.

Remítaos á epígrafe “Participios” da sección
CONSULTAR, na páxina 75, e explíquelles que a pasiva é
un recurso para transformar un dos complementos dun
verbo no seu suxeito gramatical. Faga fincapé en que
estas construcións son moi empregadas por motivos
de cohesión do discurso, cando xa se contextualizou o
elemento que se converte en suxeito, para non romper
co que precede ou, simplemente, porque non interesa
falar do suxeito do verbo. Explíquelles os dous tipos de
voz pasiva que existen:

1. Pasiva de proceso:
Fálase do proceso que sofre o suxeito e emprégase
cunha maior frecuencia en textos xornalísticos, relatos
de historia etc. Fórmase co verbo ser + participio
pasado, que concorda co suxeito en xénero e
número. Menciónelles, a título de exemplo, as frases
O castelo de San Felipe (foi) construído na mesma
boca da ría en 1577 e O xornal Faro de Vigo (foi)

publicado por primeira vez o 3 de novembro de
1853.

2. Pasiva de resultado
O emprego deste tipo de pasivas está moi estendido.
Nel o que interesa non é o proceso en si, senón o
seu resultado. Fórmase co verbo estar + participio
pasado, que concorda co suxeito en xénero e
número. Pódelles poñer como exemplo a frase O
Orzán (está) situado á beira da praia homónima.

C. Agora, pídalles aos seus alumnos que pensen en lugares
que coñezan da súa localidade ou doutras e que elaboren
frases como as da epígrafe B, utilizando formas de participio
en función de adxectivo. Remate cunha posta en común na
clase.

MÁIS EXERCICIOS
Páxina 121, exercicio 4.

practicar
 e comunicar

6. A TÚA ESTRELA
DAS VIAXES
Facerlle preguntas a un compañeiro para descubrir
informacións relativas á súa vida persoal.

ANTES DE COMEZAR
Déalle a cada un dos seus alumnos unha cuartilla de papel.

PROCEDEMENTOS
Asegúrese de que os seus alumnos teñen o libro
pechado e debuxe unha estrela no encerado. Logo,
escriba nunha das súas puntas o ano no que vostede
rematou os seus estudos (pode ser real ou ficticio) e
anime os seus alumnos a comprobaren a que se refire
a data, de xeito que se estableza un diálogo similar ao
seguinte:

l 1998 foi o ano no que…
m  Foi o ano no que casaches?
l Non.
n  Que fuches a Montevideo?
l Tampouco; alí fun no 1996.
r   Mmm. Xa sei. É o ano no que remataches

a carreira?
l Exacto!

Se lle parece necesario, repita este proceso con un ou dous
datos máis para asegurarse de que todos entenderon a
dinámica da actividade.

A continuación, explíquelles que van traballar en parellas e
que cada un debe completar a súa estrela con información
persoal referente a viaxes. Para isto, dígalles que, antes de

60

Lugares con encanto
nada, deben formar as parellas e decidir quen vai ser o
alumno A e quen vai ser o B. Logo, pídalles que abran o libro
e que utilicen a cuartilla de papel para cubrir a información
que non lles corresponde.

Indíquelles que primeiro completen individualmente
a estrela, de acordo coas instrucións que aparecen na
actividade, e que despois lle fagan preguntas ao seu
compañeiro para descubrir a que se refiren os seus datos.
Anímeos a empregaren as estruturas de relativos nas
preguntas e a conversaren libremente sobre todo aquilo
que lles chame a atención. Vaia paseando polos grupos para
resolver posibles dúbidas.

7. QUEIXAS E PROTESTAS
Escoitar o testemuño dunha viaxeira sobre un problema que
tivo nunha viaxe e opinar, poñéndose na súa situación. Ler
informacións relacionadas cos dereitos e compensacións no
servizo de transporte aéreo e comentalas cun compañeiro.

ANTES DE COMEZAR
Pregúntelles aos seus alumnos que problemas pode
ter un pasaxeiro nunha viaxe e se algunha vez tiveron
eles algún. Se hai respostas afirmativas, pregúntelles se
os problemas que tiveron foron nun aeroporto, nunha
estación de tren ou de autobuses, ou mesmo coa axencia
de viaxes. É bastante probable que polo menos algún
deles teña algunha experiencia que contar, pero, se non
é así, fágao vostede e cóntelles un caso (real ou ficticio)
que non coincida co da viaxeira da epígrafe A. Sobre os
problemas que poden ter os pasaxeiros, pode mencionar
como exemplos: atrasos, overbooking, mala atención do
persoal de cabina, mala calidade das comidas servidas
durante o voo, condución imprudente ou temeraria,
disparidade entre as características do paquete ofrecido
pola axencia e as que se atoparon no destino…

PROCEDEMENTOS
A. Dígalles aos seus alumnos que van escoitar o
testemuño dunha viaxeira, no cal fala dun problema
que tivo nun aeroporto. Pídalles que tomen nota da
información que lles pareza máis relevante ou que lles
chame máis a atención. Poña a audición unha vez e, ao
finalizar, comprobe se puideron recoller todos os datos.
De non ser así, volva poñela unha vez máis

A continuación, dígalles que, en parellas, deben
comentarlle ao compañeiro os aspectos que máis lles
chamaron a atención e, logo, cada un debe dicir o
que faría se estivese no lugar da viaxeira. Déalles uns
minutos para que o fagan e, cando rematen, propóñalles
unha posta en común, para ver en que coincide a
opinión da maioría.

B. Explíquelles agora que no texto que teñen
a continuación hai unha serie de informacións
importantes para as persoas que viaxan. Pídalles que,
primeiramente, fagan unha lectura individual e subliñen
os datos que os sorprendan ou que descoñecían.

Cando rematen, pídalles que, coa mesma parella que
traballaron na epígrafe anterior, comenten os datos que
subliñaron e todos os dereitos mencionados no texto,
centrando a súa atención na mostra de lingua que ofrece
a actividade. Logo duns minutos, faga outra vez unha
posta en común na clase.

Se lle parece conveniente, pode ampliar o debate
facéndolles preguntas como: Credes que son xustas as
compensacións? Suxerides outros tipos? Cales? Por
que? En que casos?

8. FELICIDADE ALTERNATIVA
Ler un texto sobre os criterios que determinan a calidade
de vida das persoas e expresar a súa opinión ao respecto.
Elaborar un cuestionario para unha enquisa e valorar os
resultados.

OBSERVACIÓNS PREVIAS
O obxectivo desta actividade é realizar unha enquisa
para determinar a calidade de vida dos habitantes dunha
cidade, como, por exemplo, na que teñen lugar as clases
de galego. Se se imparten en Galicia, os seus alumnos
poden facerlles o cuestionario a persoas nativas. Se, polo
contrario, o curso ten lugar fóra da comunidade galega,
os estudantes poden levar a cabo unha actividade
de mediación: prepararán as preguntas en galego,
faránllelas aos habitantes na súa lingua materna e
traballarán cos resultados para presentarllos despois
en galego ao resto da clase. Outra alternativa que pode
ser viable nun lugar de lingua nativa non galega é a
posibilidade de lles facer a enquisa a outros estudantes
de galego, sempre que teñan un nivel que lles asegure
a competencia lingüística necesaria para comprender e
contestar correctamente as preguntas.

ANTES DE COMEZAR
Segundo o que postulan as diversas relixións e escolas
filosóficas, entre os factores que lle proporcionan
felicidade a unha persoa están a paz interior, a liberdade
de querer e a seguridade de estar no lugar correcto do
universo. Polo xeral, a felicidade asóciase a emocións
ou a sentimentos como a alegría ou a ledicia, o gozo, o
amor e a satisfacción.

Procure (en Internet, por exemplo) fotografías
relacionadas coas devanditas sensacións e proxécteas
ou repártaas entre os seus alumnos, de xeito que todos
poidan velas perfectamente. Logo, pídalles que, en
pequenos grupos, describan cada imaxe e fagan unha
listaxe das súas características máis significativas. É
moi posible que acheguen respostas como: estar ben
coa familia e cos amigos, gozar da natureza ou do aire
libre, estar tranquilo etc. Iso vai preparar o terreo para a
lectura do texto.

PROCEDEMENTOS
A. Explíquelles aos seus alumnos que unha serie de
organizacións elaborou un estudo para determinar

61

unidade 6

o grao de felicidade dos habitantes de diferentes
países. Anímeos a faceren hipóteses sobre os posibles
candidatos, é dicir, os países participantes.

Logo, explíquelles que no texto se presentan as
conclusións do estudo e os criterios que, segundo os
seus autores, se deben seguir para ser máis feliz. Pídalles
que o lean e que, en pequenos grupos, discutan se están
ou non de acordo con eses criterios. A continuación,
pídalles aos seus alumnos que, tendo en conta as
ideas do texto, reflexionen uns minutos sobre o grao
de felicidade do seu país ou comunidade e fomente
unha conversa en pequenos grupos. Se na súa clase hai
alumnos de diferentes culturas, procure que en cada
grupo haxa estudantes de diferentes nacionalidades.

B. É probable que algúns dos seus alumnos non
estivesen de acordo con todos os criterios da epígrafe
A. Recórdelles este feito e explíquelles que agora
teñen a oportunidade de elaborar os seus propios
criterios. Pídalles que, nos mesmos grupos de traballo,
determinen polo menos cinco criterios sobre os que
elaborar un cuestionario sobre a calidade de vida ou a
satisfacción dos habitantes dunha cidade.

Remítaos á mostra de lingua e déalles uns dez minutos
para que se poñan de acordo en relación cos criterios
que van empregar. Deseguida, pode mostrarlles os
modelos de cuestionario que lle facilitamos na ficha 17,
para que escollan un. Se o prefiren, tamén.

Concédalles tempo suficiente para que elaboren
o cuestionario en grupos e pasee pola clase para
axudarlles cando o solicitaren.

Se está nun lugar onde se fala galego, propóñalles aos
seus alumnos que lles pregunten aos coñecidos ou á
xente da rúa e, logo, que fagan unha valoración final das
súas respostas. Explíquelles que cantas máis persoas
entrevisten, maior será a fiabilidade da enquisa. Se os
seus alumnos non se atopan nun contexto de inmersión,
anímeos a elaboraren un cuestionario en galego, a
facerlles as preguntas na súa lingua nativa ás persoas
que coñezan e, ao final, a traballaren cos resultados na
clase e a prepararen a súa presentación outra vez en
galego. Por outra banda, se no centro no que teñen as
clases hai outros grupos de estudantes de galego, tamén
se pode contar coa posibilidade de que os seus alumnos
lles fagan a enquisa a eses estudantes, coas preguntas
orixinais en lingua galega.

9. NO VERÁN
Falar dos cambios que se producen nunha cidade/vila ao
longo do ano. Escoitar un testemuño de como eran as
vacacións nunha vila, contrastar a información coa súa
experiencia e identificar o que cambiou.

PROCEDEMENTOS
A. Remita os seus alumnos ao título da actividade

e pregúntelles como o relacionan coas fotografías,
é dicir, que relación hai coas imaxes que aparecen
e o verán. Anímeos a falaren da súa cidade ou vila e
pregúntelles que cambios observan durante os períodos
de vacacións (no verán, durante as festividades etc.).
Pode explicarlles os cambios que se dan na súa cidade
ou na que vive (adornos especiais durante algunhas
festas, modificacións na paisaxe segundo as estacións,
movementos e concentración da poboación etc.).
Pídalles que, en grupos de tres, compartan estas
informacións cos seus compañeiros.

B. Explíquelles aos seus alumnos que van escoitar unha
persoa falando de como eran as vacacións nunha vila
galega. Pídalles que se concentren nas descricións que
fai e que anoten a información máis importante. Poña
o audio unha vez e, cando rematen, dígalles que, en
parellas, comenten os datos que apuntaron. Se mostran
interese en escoitar unha vez máis a gravación para
aclarar calquera dato, volva poñérllela. Pídalles tamén
que contrasten a súa experiencia coa que escoitaron e
que falen dos cambios que observaron no lugar de onde
proveñen. Deixe que falen uns minutos e, para rematar,
dispóñaos en círculo e promova unha conversa na que
todos acheguen información do que comentaron ao
respecto.

10. SABES DE QUE
SITIO FALO?
Falar de sensacións ou emocións experimentadas a
partir de fotografías de diferentes lugares. Escribir un
texto poético sobre un lugar.

OBSERVACIÓNS PREVIAS
Esta actividade ten como obxectivo que os seus alumnos
escriban un texto descritivo sobre un dos lugares das
fotografías que se ofrecen. Se non coñecen ningún
deles, pode deixar que o fagan sobre o lugar que
prefiran.

PROCEDEMENTOS
A. Pídalles aos seus alumnos que miren as fotografías
e que escollan unha que lles guste especialmente.
Concédalles cinco minutos para que, individualmente,
escriban nun papel todas as sensacións e emocións
que lles esperte ese lugar. Aclare que non se trata de
describir a fotografía, senón de falar do efecto que
produce sobre eles. Se o considera conveniente, pode
poñerlles algunha música tranquila mentres escriben.

Transcorrido o tempo proposto, pídalles aos seus
alumnos que formen grupos ou parellas segundo as
cidades que escolleron, e anímeos a comentaren as súas
impresións coas doutros compañeiros. Se moitos deles
escolleron a mesma cidade, divídaos en varios grupos.
Se, pola contra, quedan alumnos soltos, anímeos a que
se unan a un grupo, para explicaren a súa elección.
Logo duns minutos, faga unha posta en común na clase.

62

Lugares con encanto
Se os seus alumnos fan comparacións ou empregan
metáforas, anóteas no encerado.

B. Se na epígrafe anterior xurdiron comparacións
ou metáforas, remita os seus alumnos a elas. Se non,
poña no encerado as dúas frases seguintes e anímeos a
comentalas.
Vigo é como unha gran ventá ao Atlántico.
A Coruña é a cidade de cristal.

Logo, fágalles ver a diferenza entre as dúas figuras
literarias: a primeira é unha comparación e a segunda
unha metáfora (unha figura retórica na que se identifica
o termo real coa súa imaxe).

Convide os seus alumnos a faceren algo similar cunha
cidade das que aparecen nas fotos ou con calquera
lugar que coñezan. Indíquelles que lles axudará pensar
na súa vida e nas súas experiencias nese lugar, lembrar
os detalles que lles chamen a atención e as persoas que
viven alí etc. Outra vez pode poñer música e deixarlles
uns minutos para que escriban individualmente.

Pídalles despois que, en grupos de tres, comenten as
súas ideas, as comparacións e as metáforas que fixeron.
Propóñalles que compoñan un poema, no cal mesturen
o material dos tres e empreguen todos os recursos
aprendidos nesta unidade que consideren oportunos.

E DESPOIS
Pídalles aos seus alumnos que escollan un representante
do grupo para ler o poema ante toda a clase.

cultura

11. QUE FACEMOS
ESTE VERÁN?
Poñerlle un título a un texto baseándose no seu contido.
Comentar e opinar sobre informacións extraídas do
texto.

OBSERVACIÓNS PREVIAS
A foto superior ilustra a Romaría Viquinga de Catoira,
declarada festa de interese internacional e unha das
festividades máis espectaculares de Galicia. Celébrase
dende 1968 e ten lugar o primeiro domingo de agosto de
cada ano, cando os participantes, a bordo de réplicas de
barcos viquingos, representan as invasións viquingas que
sufriu a vila hai máis de mil anos. A segunda foto é da
praia de Malpica.

ANTES DE COMEZAR
Centre a atención dos seus alumnos na foto da
Romaría Viquinga e pregúntelles: Que vos parece

ese tipo de celebración? Gustaríavos participar
nela? Por que? Se algún deles xa a coñece, anímeo
a darlle máis información ao resto da clase. Se non,
pídalles que a describan a partir da foto e que fagan
hipóteses sobre o que pode representar ou simbolizar
e cando se celebra. Se ao final non acadan unha
resposta satisfactoria, transmítalles a información que
lle facilitamos en “Observacións previas”. Deseguida,
remítaos á segunda foto e pregúntelles se adoitan ir
á praia no verán e con que frecuencia. Finalmente,
chame a atención deles sobre o título da actividade
e dígalles que ambas as fotos reflicten actividades
ou lugares moi frecuentados polos galegos nas súas
vacacións de verán: as festas tradicionais e a praia.

PROCEDEMENTOS
A. A continuación, invíteos a leren o texto
individualmente e a propoñeren un título que resuma o
seu contido. Concédalles tempo suficiente para facelo
e logo pídalles que, en parellas, comenten os títulos
que escolleron para o texto, xustificándoo. Logo duns
minutos, propóñalles unha posta en común, para que
coñezan as varias posibilidades do texto. Aclárelles que
todas as alternativas son válidas, sempre e cando se
relacione, explícita ou implicitamente, co contido do
documento.

B. Dígalles que, co mesmo compañeiro da epígrafe
anterior, deben comentar que lles pareceu a
información que leron: se hai algo que os sorprendeu,
algo co que non estean de acordo, algo do que dubiden
ou que boten de menos. Para rematar, faga unha
posta en común na que todos poidan opinar sobre
o tema. Se os seus alumnos son galegos ou están en
Galicia, pregúntelles se coñecen algún dos eventos
que se mencionan no texto ou outros parecidos. En
caso afirmativo, pídalles que lles dean aos demais
compañeiros algunhas informacións ao respecto.

Se son estranxeiros ou están fóra de Galicia, anímeos
a falaren sobre como pasa as vacacións de verán a
xente do seu lugar de orixe e a faceren as debidas
comparacións co que coñecen de Galicia nese
ámbito.

12. AURIA
Ler un fragmento dun conto e identificar nun mapa
algúns lugares que se mencionan no texto. Clasificar
palabras que non se axustan á normativa do galego.

OBSERVACIÓNS PREVIAS
Se dispón dalgún exemplar de Os Biosbardos e dun
mapa ou dun plano de Ourense, léveos á clase para
mostrárllelos aos seus alumnos.

ANTES DE COMEZAR
Se dispón do devandito libro, preséntellelo aos seus
alumnos e coméntelles os datos máis relevantes da
biografía de Blanco Amor, que aparece na parte inferior

63

unidade 6

da páxina. Se mostran interese, anímeos a lela con máis
atención como actividade para a casa.

Os biosbardos son seres imaxinarios non ben
precisados e esta palabra emprégase, principalmente,
nas expresións andar aos biosbardos ou estar nos
biosbardos, co significado de estar moi distraído, fóra
da realidades ou nas nubes.

PROCEDEMENTOS
A. A continuación, preséntelles a actividade e centre
a súa atención no título do libro, asegurándose de
que coñecen o significado da palabra biosbardos.
De todos os xeitos, aclare que non ten que estar
directamente relacionado co conto cuxos fragmentos
van ler. A continuación, pídalles que lean o texto,
individualmente. Cando remataren, aclare as posibles
dúbidas de vocabulario e anímeos a redactaren, en
parellas, un suposto final para o conto. Déalles tempo
suficiente para que o fagan e logo, nun gran círculo,
un representante de cada parella debe ler ou contar o
final que inventou. Aínda que vostede coñeza o conto,
non lles diga o seu final e, se mostran interese en
descubrilo, anímeos a lelo.

B. Explíquelles que Auria vén da etimoloxía de Ourense
(Auriense - relacionado co ouro) e é o nome que
Blanco Amor adoita darlle a este lugar nos seus textos
literarios. Pregúntelles se coñecen Ourense e, se hai
respostas afirmativas, anímeos a contaren cales dos
lugares mencionados no fragmento do conto poderían
identificar. Se ninguén coñece esta cidade, coméntelles
vostede os aspectos ou lugares que lle parezan
relevantes ou que merezan ser sinalados. Se dispón
dun mapa ou plano de Ourense, facilítelles fotocopias
para que intenten identificar os lugares mencionados no
texto.

C. Centre a atención dos seus alumnos nas palabras
subliñadas no texto e explíquelles que, coma
noutros casos que xa viron ao longo do libro, non se
corresponden coa normativa vixente. Distribúaos en
grupos de tres e pídalles que, antes de substituílas pola
grafía máis adecuada, as clasifiquen na táboa segundo o
tipo de alteración que se produce respecto á normativa.
Déalles uns minutos para que o fagan e logo faga unha
corrección entre todos. De todos os xeitos, teña en
conta, e intente deixárllelo claro aos seus alumnos, que
non se trata de comprobar coñecementos específicos
sobre estes criterios.

Solución
Léxicos: dempóis (despois), mapoulas (papoulas), gazos
(azuis/azulados), aloeado (aboubado/asombrado), seriosas
(serias), sortiron (saíron), degraos (chanzos), sin (se),
carretera (estrada), deprocatéime (decateime), perto (preto),
abraiamento (abraio), enlevo (atracción/feitizo), voltéi
(volvín), desapartar (separar, apartar), loira (loura), i (e),
asimade (asemade), maores (maiores), gis (xiz), arreparaban
(reparaban), arreparar (reparar), esboirar (estoupar/
estourar), eirexa (igrexa), iauga (auga), asinaláballe

(sinaláballe), narís (nariz), xiquera (sequera).
Gramaticais: chao (chan), con uns (cuns), ía a perder (ía
perder), maus (mans).
Ortográficos: cibdade (cidade), pro (pero), pra (para),
reparéi (reparei), qué (que), véla (vela), dalle (dálle),
importóu (importou), quén (quen), deixéinas (deixeinas).

D. Agora, dígalles aos seus alumnos que van escoitar os
comentarios de dúas persoas sobre as ideas que teñen
de Auria a partir da lectura dalgunhas das obras de
Blanco Amor. Pídalles que se fixen en como cada unha
das persoas imaxina a cidade e en como a describe.
Póñalles o audio unha vez e, se presentan dificultades
ou o solicitan, volva poñelo unha vez máis.

Solución
A Élida non lle gustou moito a obra que leu (Xente ao
lonxe). Auria pareceulle unha cidade con moitos prexuízos
e dominada pola igrexa, onde os rituais relixiosos controlan
a vida das persoas. Tamén lle pareceu moi maniqueísta e
sen diversidade. Non lle gustaría vivir en Auria porque ten un
clima social abafante.
Xaime leu case todas as obras de Blanco Amor e Auria
parécelle todo un espazo literario. Cre que o escritor
describe moi ben o contexto social da súa época: os baixos
fondos, os conflitos sociais, o inicio do movemento obreiro,
o poder da igrexa, a dificultade de manter o anonimato
ou a clandestinidade. Considera que en Auria se reflicten
problemas que aínda se atopan na sociedade actual, como a
hipocrisía e as desigualdades sociais.

E DESPOIS
Propóñalles que se dispoñan nun gran círculo e promova
un debate no que poden argumentar a favor ou en
contra da opinión dos locutores da última actividade,
en relación cos problemas sociais abordados. Anímeos,
ademais, a compararen os principais problemas que
observan na sociedade na cal se atopan cos que se
mencionan no audio.

