
III

9 7 8 8 4 4 5 3 4 9 7 2 4

0016565_Materiais Plurilingues PORTADA_CTP1.indd 1 03/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:15

MATERIAIS
PLURILINGÜES 3.0:
FORMACIÓN, CREACIÓN E DIFUSIÓN

Xornadas Clil FINAL.indd 1 28/02/11 1:29

Coordinación da edición:

Fco. Xabier San Isidro Agrelo

Revisión lingüística:

Olga Amigo Devesa
Noemí Álvarez Villar

Deseño e maquetación:

Shöne

Imprime:

Tórculo Artes Gráficas, S.A.

ISBN:
D.L.:

Xornadas Clil FINAL.indd 2 28/02/11 1:29

978-84-453-4972-4

C 474-2011

PRESENTACIÓN
A sociedade europea actual caracterízase pola súa diversidade cultural e lingüística na que co-
municarse se converte nunha necesidade prioritaria para o entendemento intercultural e a cohe-
sión social. Cada vez é maior a importancia das linguas estranxeiras en relación cos novos desa-
fíos relacionados coa construción da identidade plurilingüe e intercultural da Europa do século XXI.
Ao abeiro da Lei Orgánica 2/2006, do 3 de maio, de Educación, que insta a potenciar a formación en
linguas estranxeiras de todo o profesorado, o Programa de apoio ao ensino e a aprendizaxe de linguas
estranxeiras é unha das actuacións claves na política educativa da Xunta de Galicia.

O programa PALE, levado a cabo anualmente, xorde da necesidade de concibir plans de formación do
profesorado para a mellora das súas competencias lingüísticas así como para profundar na didáctica
do ensino de idiomas ou doutras materias a través de linguas estranxeiras, constituíndo un dos piares
sobre os que se asenta o Plan de Potenciación de Linguas Estranxeiras da Consellería de Educación.

Nestes últimos tempos, produciuse un salto espectacular canto ás posibilidades que o profesorado,
tanto de lingua estranxeira como AICLE/CLIL, ten á súa disposición para levar a cabo unha acción de
renovación e ampliación tanto en relación á súa competencia lingüística, como á adquisición de novos
enfoques metodolóxicos a través das TIC. A potenciación da adquisición de linguas estranxeiras, así
como a procura dunha educación de calidade son unha realidade nos centros educativos de Galicia.
Nesta liña, esta publicación semella un caderno de bitácoras que dá reposta á motivación deste pro-
grama e á vontade de invitar á participación na procura de boas prácticas en relación ao ensino das
linguas estranxeiras.

É por isto que consideramos que debemos seguir apostando por dinamizar e potenciar actividades de
formación para que o noso profesorado poida mellorar a súa práctica educativa e agardamos que este
volume chegue a converterse nun instrumento de utilidade polas propostas didácticas que presenta e,
sobre todo, nun documento que fomente a reflexión sobre a praxe educativa.

Xesús Vázquez Abad
Conselleiro de Educación e Ordenación Universitaria

Xornadas Clil FINAL.indd 3 28/02/11 1:29

Xornadas Clil FINAL.indd 4 28/02/11 1:29

En memoria de Noelia Ríos Gayoso, compañeira e amiga.

Xornadas Clil FINAL.indd 5 28/02/11 1:29

Xornadas Clil FINAL.indd 6 28/02/11 1:29

MATERIAIS PLURILINGÜES 3.0.:
FORMACIÓN, CREACIÓN E DIFUSIÓN

1. Plurilingüismo: en clave de formación docente...................11
José Manuel Vez Jeremías

2. O uso das TIC nun contexto AICLE..23
Isabel Pérez Torres

3. O Proxecto lingüístico de centro:
un elemento integrador...31
Noemí Álvarez Villar

4. PALE: A formación do profesorado
como elemento vertebrador..39
Fco. Xabier San Isidro Agrelo

4.1. Un cambio de paradigma formativo: PALE Fase C... 45
José Leonardo Fariña García
Abraham Domínguez Cuña

4.2. Unha visión desde a experiencia.. 53
Elena Castro Villalón

Materiais do profesorado procedente
da fase produtiva do PALE..57

Xornadas Clil FINAL.indd 7 28/02/11 1:29

Xornadas Clil FINAL.indd 8 28/02/11 1:29

1

Xornadas Clil FINAL.indd 9 28/02/11 1:29

Xornadas Clil FINAL.indd 10 28/02/11 1:29

11

Plurilingüismo: en clave
de formación docente
José Manuel Vez
ICE. Universidade de Santiago de Compostela

1

1. Introdución
É frecuente escoitar que as políticas educativas actuais están cambiando profundamente o mundo das
linguas. Eu opino que a formulación é xusto ao revés: as linguas, no seu valor de oportunidade de desen-
volvemento persoal e profesional e no seu respecto á diversidade e á diferenza, están cambiando o mundo
das políticas educativas.

Moitos axentes sociais están de acordo en que a formación e profesionalización dos docentes debe ser
renovada a fin de situar a diversidade do alumnado no centro da educación lingüística, pero son poucos
os que teñen unha visión clara de como trasladar esta percepción á realidade educativa da aula. Dámo-
nos por satisfeitos con pensar que a nova educación lingüística implica unha atención especializada ao
desenvolvemento de competencias plurilingües e interculturais do noso alumnado, sen apenas tomar
conciencia de que a finalidade principal do plurilingüismo e o encontro intercultural non é outra (e non
se dá sen ela) que a equidade.

Vivimos, como profesionais das linguas e as súas culturas, nun xogo de presións que precisan dun
punto de equilibrio e consenso entre dúas forzas difíciles de reconciliar. Nun extremo, as medidas que
ao longo dos pasados quince anos viñeron configurando as políticas lingüísticas e a innovación en edu-
cación lingüística en forma dun conxunto importante de accións e recomendacións promocionadas pola
Comisión Europea e o Consello de Europa e que chegaron ao profesorado europeo de linguas, desde
as sinerxías do Centro Europeo de Linguas Modernas en Graz e a División de Políticas Lingüísticas en
Estrasburgo, en forma dunha singular profusión de información (documentos de referencia, propostas
de discusión, guías e orientacións, materiais de desenvolvemento didáctico, etc.) que non ten parangón
en ningún outro escenario do mundo. No outro extremo, asistimos como espectadores a un fenómeno
que descoñeciamos e cóllenos de sorpresa: as sociedades democráticas en que vivimos funcionan
baixo o mandato dos mercados. E os mercados indicaron o camiño de que non é posible o progreso
e a modernización da cidadanía deste século sen un dominio competencial en inglés, ou, como indica
o Informe ELAN-2006 (‘Effects on the European Economy of Shortages of Foreign Language Skills
in Enterprise’ / ‘Incidences du manque de compétences linguistiques des entreprises sur l´économie
européenne’)1 realizado en 29 Estados europeos, sen un dominio do inglés xunto ao doutras linguas.

1 Dispoñible en: http://ec.europa.eu/education/policies/lang/doc/elan_en.pdf

Xornadas Clil FINAL.indd 11 28/02/11 1:29

12

Ambas as dúas forzas son posibles de conciliar, sen ningunha dúbida, sempre que adoptemos unha
concepción integradora do plurilingüismo, entendendo dúas cousas bastante simples:

a/ Que o inglés é unha ‘competencia clave’ en si mesma, como o son as TIC, e forma parte da
alfabetización do século XXI. O que implica que chegou o momento do seu tratamento educativo
como tal competencia básica, e os demais idiomas estranxeiros deben ocupar o espazo doutras
linguas ‘engadidas’ ás propias (galego e castelán no caso de Galicia) e ao inglés como lingua
franca global.

b/ Que as linguas suman e non restan, comprendendo que a diversidade de linguas non se pode
ver como problema senón como motivo de oportunidades e como ferramenta para unha mellor
cohesión social. O que implica, desde as administracións educativas e -sobre todo- desde os
docentes, un compromiso coa formación especializada do profesorado.

Se, como creo e defendo, a clave dunha boa xestión do plurilingüismo está na profesionalización do-
cente: que ámbitos é necesario afrontar en clave formativa? Diso tratan os puntos que seguen.

2. A interpretación do plurilingüismo
Recorrerei aquí ás dúas pautas de interpretación que recibiron o máximo consenso entre os expertos
en cuestións de plurilingüismo europeo: a definición que se inclúe no propio MECRL e a clarificación
que fixeron Beacco e Byram (2007a, 2007b) na versión definitiva de 2007 (en EN e FR) do seu repu-
tado documento From Linguistic Diversity to Plurilingual Education: Guide for the Development of Lan�
guage Education Policies in Europe / De la Diversité Linguistique à l’Education Plurilingue: Guide Pour
l’Élaboration des Politiques Linguistiques Éducatives en Europe (en diante, Guía).

A definición incluída no MECRL (Xunta de Galicia, 2005: 237) deixa claro que se trata dunha compe-
tencia que:

“…fai referencia á capacidade de empregar as linguas para fins comunicativos e de participar nunha relación
intercultural na que unha persoa, en canto axente social, domina –con distinto grao– varias linguas e posúe
experiencia de varias culturas. Isto non se contempla como a superposición ou xustaposición de competen-
cias diferenciadas, senón como a existencia dunha competencia complexa e mesmo composta que o usuario
pode empregar.”

Conxúganse aquí dous elementos de interese: 1) a énfase sobre a persoa, como individuo e usuario
nunha sociedade multilingüe que emprega un repertorio de linguas en función dun propósito; e 2) a én-
fase na natureza psicolóxica deste repertorio que non é unha mera ampliación de linguas almacenadas
en colectores separados senón unha intrincada competencia de transferencias lingüísticas e cognitivas.

Pola súa banda, a interpretación de plurilingüismo que empregan Beacco e Byram na Guía trata de
clarificar aínda máis estes dous elementos coa énfase en cuestións máis concretas. Recólloas aquí, na
súa versión en EN e FR, do orixinal:

Xornadas Clil FINAL.indd 12 28/02/11 1:29

13

• it is a competence that can be acquired: all speakers are
potentially plurilingual in that they are capable of acquiring
several linguistic varieties to differing degrees, whether or
not as a result of teaching. The aptitude for acquiring lan-
guages is natural and therefore within everyone’s grasp. Plu-
rilingual people are not exceptional speakers like polyglots,
and plurilingualism cannot be considered the privilege of a
“gifted” elite. Plurilingualism is ordinary, even if the “cost”
and the psycholinguistic acquisition processes may differ
according to whether it is the first or subsequent foreign
language learned, or a variety close to or distant from the
speaker’s mother tongue. For example, the language acqui-
red in early childhood and the corresponding official lan-
guage, acquired in its written and standard forms at school,
are in close proximity.

• it is not necessarily a homogeneous repertoire. Being plu-
rilingual does not mean mastering a large number of langua-
ges to a high level, but acquiring the ability to use more than
one linguistic variety to degrees (which are not necessarily
identical) for different purposes (conversation, reading or
writing, etc.). The degree of proficiency is not necessarily
the same for all the varieties used and will also be different
according to communicative context (a person can read a
language without being able to speak it or speak it without
being able to write it well).

• it is regarded as a changing repertoire. The degree of profi-
ciency in the varieties in the repertoire may change over time,
as may its composition. Whilst language acquisition occurs in
a specific way in early childhood, this does not mean that later
on, in primary and subsequent education, it is impossible or
necessarily more difficult to add to one’s plurilingual reper-
toire. It is often a matter of need and motivation.

• it is considered a repertoire of communicative resources
that speakers use according to their own needs. The lin-
guistic varieties of which it is composed may have different
functions: in the family, at work, in official or everyday si-
tuations, showing affiliation to a community, etc. A speaker
may favour one of the varieties as the “basic variety” (the
one most useful to him or her for ordinary communication).
But the distribution of functions among the languages in a
repertoire is not necessarily “fixed”, and the acquisition of
a new language, for example, may modify it. Furthermore,
a given communicative situation is not necessarily managed
in a single linguistic variety: speakers may use several varie-
ties successively or in the same utterance. This simultaneous
use of several linguistic varieties, known as code switching,
gives the speaker great flexibility in communication.

• it is regarded as a transversal competence extending to all
the languages acquired or learnt. According to the Common
European Framework of Reference for Languages, such profi-
ciency is not “the superposition or juxtaposition of distinct
competences, but rather … the existence of a complex …
competence” (p. 168). Whatever the psycholinguistic bases of
this definition, its pedagogical nature that calls for the teaching
of different languages to be linked to one another should be
noted, because these are likely to involve the same skills.

• it is regarded as having a cultural aspect, thus forming plu-
rilingual and pluricultural competence, as potential expe-
rience of several cultures. This is regarded as being symme-
trical in its functioning to linguistic skill in the strict sense
of the term. (pp. 38-39)

• qu’il est considéré comme une compétence d’acquisition:
tout locuteur est potentiellement plurilingue en ce qu’il est ca-
pable d’acquérir la maîtrise, à des degrés divers, de plusieurs
variétés linguistiques, à la suite ou non d’un enseignement.
L’aptitude à acquérir les langues est naturelle et se trouve ain-
si à la portée de tous. Le plurilingue n’est pas un locuteur
d’exception, comme le polyglotte, et le plurilinguisme ne
peut pas être considéré comme le privilège d’une élite de lo-
cuteurs «surdoués». Le plurilinguisme est ordinaire même si
le «coût» et les processus psycholinguistiques de l’acquisition
peuvent être différents, selon qu’il s’agit de la langue premiè-
re ou des suivantes, selon qu’il s’agit de variétés proches ou
lointaines de la langue première. On considérera comme pro-
ches, par exemple, la langue apprise dans la première enfance
et la langue officielle correspondante, acquise dans ses ver-
sions écrites et normées au cours de la scolarisation.

• ��� qu’il est considéré comme un répertoire non nécessaire-
ment homogène. Etre plurilingue ne signifie pas maîtriser à
un haut degré un nombre impressionnant de langues, mais
s’être créé une compétence d’utilisation de plus d’une varié-
té linguistique, à des degrés de maîtrise non nécessairement
identiques et pour des utilisations diverses (participer à une
conversation, lire ou écrire des textes)

• qu’il est considéré comme un répertoire évolutif. Le de-
gré de maîtrise des variétés du répertoire peut évoluer
dans le temps, de même que la composition de celui-ci.
Si l’acquisition des langues s’effectue de manière sans
doute spécifique dans la première enfance, cela ne signi-
fie pas qu’ensuite, dans l’éducation primaire et au-delà,
l’enrichissement des répertoires plurilingues sois impossi-
ble ou nécessairement plus difficile. Cela est souvent une
question de besoin et de motivation.

• qu’il est considéré comme un répertoire de ressources
communicatives dont le locuteur joue selon ses besoins
propres. Les variétés linguistiques qui le constituent peu-
vent recevoir des fonctions différentes: emploi en famille,
sur le lieu de travail, en situation officielle/ordinaire, pour
manifester l’appartenance à une communauté… Un locu-
teur peut privilégier une variété qui lui servira de «variété
de base» (celle qui lui est le plus utile pour la communica-
tion ordinaire). Mais la distribution de fonctions des langues
d’un répertoire n’est pas nécessairement fixe et, par exem-
ple, l’acquisition d’une nouvelle langue peut la modifier.
De plus, une situation de communication donnée n’est pas
nécessairement gérée dans une seule variété linguistique: les
locuteurs peuvent utiliser plusieurs variétés successivement
ou dans le même énoncé. Cet emploi simultané de plusieurs
variétés linguistiques, nommé alternance codique, donne au
locuteur une grande souplesse dans la communication.

• qu’il est considéré comme une compétence transversale aux
langues maîtrisées. On pose, dans le Cadre européen commun
de référence pour les langues, que cette maîtrise n’est pas de
l’ordre «de la juxtaposition ou de la superposition de com-
pétences distinctes [mais qu’il y a bien là] l’existence d’une
compétence complexe…» �����������������������������������(p. 129). On en retiendra le carac-
tère pédagogique qui invite à articuler les enseignements de
langues les uns aux autres, en ce qu’ils sont susceptibles de
mettre en jeu des compétences communes.

• qu’il est considéré comme comportant un versant culturel,
constituant ainsi la compétence plurilingue et pluriculturelle,
comme expérience potentielle de plusieurs cultures. Celle-ci
est posée comme symétrique, dans son fonctionnement, de la
compétence langagière au sens strict. (p. 40)

Xornadas Clil FINAL.indd 13 28/02/11 1:29

14

Unha análise da interpretación dos autores da Guía lévanos a expor cuestións que apenas son per-
ceptibles na formación (inicial ou permanente) do profesorado especialista no desenvolvemento do
plurilingüismo escolar. Así:

• O plurilingüismo refírese a persoas; o multilingüismo ten que ver con escenarios sociodemográ-
ficos onde conviven individuos plurilingües e/ou monolingües. Non todas as linguas dispoñen do
termo clarificador de “plurilingüismo” para marcar este feito distintivo.

• O plurilingüismo non é estático: é cambiante e dinámico. Así, un individuo nun momento da súa
vida pode ter competencia de diferente nivel nas linguas A, B e C. Noutro momento posterior as
cousas poden cambiar e o seu nivel en lingua A ser moi superior aínda que xa non usa a lingua C
e, en cambio, aprendeu a utilizar a lingua D, de xeito moi rápido, ao estar directamente emparen-
tada coa C. En simultáneo, este individuo desenvolveu (pode ser que inconscientemente) unha
conciencia moi positiva sobre as linguas e estratexias de como apropiarse das competencias que
necesita nelas.

• O plurilingüismo é normal. Non é algo estraño ao ser humano. En realidade, as formas de vivir
pondo en xogo a capacidade de alternancia e mestura de linguas é o máis normal no mundo
desde o comezo da humanidade. É máis recente o feito de aprender linguas estranxeiras. E plu-
rilingüismo non é ensinar e estudar varias linguas estranxeiras. É usar dun modo eficiente varias
linguas para fins concretos en función de variables cambiantes.

• O plurilingüe tende a ser un individuo con boas actitudes e competencias interculturais. A com-
petencia comunicativa intercultural complementa, dun modo indisociable, a competencia pluri-
lingüe dos individuos. O plurilingüe comprende mellor e participa máis dos puntos de vista dos
demais, alimenta unha sa perspectiva crítica sobre as perspectivas dos outros, e mantén sempre
vivo o desexo de actuar colaborativamente xunto a outros individuos. O plurilingüe ten mellores
opcións para ser un cidadán intercultural, tolerante e flexible, aberto ao diálogo entre culturas.

• Faise preciso contemplar o plurilinguismo europeo non só nun contexto educativo senón tamén
no contexto socioeconómico de pertenza. Así, desde a perspectiva da UE, a competencia (xeral
e parcial) en varias linguas comunitarias resulta hoxe un requisito básico para que a cidadanía
se beneficie das oportunidades persoais e profesionais que se nos abren como nacionais euro-
peos (función económica). E, como se indica no Libro Branco sobre a educación e a formación,
Ensinar e Aprender. Cara á sociedade cognitiva (European Commission, 1995), as linguas son
un punto clave para o encontro intercultural con outras persoas e a competencia en varias delas
mellora o sentimento de sentirse europeo e beneficia a cohesión social (función de identificación
social). Como sinalan Extra e Gorter (2008), a investigación infórmanos de que as interaccións
entre varias linguas (das propias ás alleas e ao revés) son as que crean a competencia lingüísti-
co-comunicativa dos individuos; un factor que cambia radicalmente os principios da concepción
tradicional ancorada en “ensinar e aprender linguas”.

• Finalmente, algúns profesionais e boa parte da cidadanía en xeral pregúntanse se o plurilingüis-
mo non é unha mera ilusión. Ata que punto é posible o seu desenvolvemento real e efectivo? Os
docentes necesitan respostas a esta pregunta. Respostas que procede situar neste argumento:
se por plurilingüismo se entende o dominio parcial, a niveis distintos, de cada unha das sete
actividades dunha lingua determinada, non cabe dúbida de que practicamente a poboación mun-
dial é plurilingüe. O raro sería atopar un individuo que dominase á perfección (digamos un nivel
C2) moitas linguas. Xa o viu Comenio, coa súa mente preclara, cando en 1631, na súa Janua
Lingarum, apuntaba a que non é posible aprender moitas linguas á perfección, senón só dentro
do límite daquilo que é necesario. Talvez chegou o momento de falar –como ‘aquilo que é nece-
sario’– de competencias parciais en varias linguas, á parte de competencia xeral nunha lingua
franca e –por suposto– nas propias de cada quen.

Xornadas Clil FINAL.indd 14 28/02/11 1:29

15

3. A formación específica para
o plurilingüismo
Hai tempo que vimos demandando unha formación do profesorado en educación lingüística, diversa e
plural, máis que unha instrución técnica no dominio de habilidades no ensino, aprendizaxe e avaliación
dunha lingua. Do segundo a historia da preparación de docentes está sobrada e os resultados son os
que coñecemos. É certo que nalgúns países, o profesorado viuse forzado a traballar baixo a orienta-
ción máis técnica, de destrezas e adestramento para logros inmediatos, que fai da educación unha
servidora dos mercados. Pero non é menos certo que no contexto da UE-27 e no da Europa dos 45
países membros do Consello, a educación lingüística en plurilingüismo ten un papel moi significativo na
construción da Europa do Coñecemento a nivel individual e social. Dou aquí tres razóns:

• Unha oportunidade de mellor desenvolvemento: a competencia en plurilingüismo vese hoxe
como prerrequisito para que a cidadanía europea se beneficie de oportunidades persoais e ocu-
pacionais nun contexto aberto e multicultural.

• Un sentido de pertenza e identidade: as linguas non son só para un fin ‘comunicativo’; son tamén
para vivir o ‘encontro intercultural’ con outras persoas. A competencia plurilingüe axuda a unha Eu-
ropa de identidades múltiples cun mellor entendemento e diálogo entre os seus cidadáns.

• Un marcado progreso educativo para o individuo: a competencia plurilingüe, sen necesitar máis
demostracións empíricas das que xa posuímos desde hai tempo, non é só compatible co avance no
dominio das linguas propias dos escolares senón que axudan moi eficazmente a que isto suceda.

Pero para comprender e desenvolver tres ideas tan básicas como estas, os docentes precisan de algo
máis que competencias mecanicistas ligadas a cuestións metodolóxicas dunha lingua en cuestión.
Necesitan ver con claridade a sutil pero marcada diferenza entre a visión tradicional do docente de
‘lingua estranxeira’ (que ata promociona en etapas educativas iniciais o valor do ‘modelo nativo que hai
que imitar’) e o profesorado europeo de linguas, máis preocupado por axudar o seu alumnado a ser
plurilingües ao longo da vida.

O perfil do profesorado europeo de linguas foi obxecto de atención en múltiples documentos impulsa-
dos polo Consello de Europa. Sen dúbida, o máis coñecido resulte o European Profile2 elaborado en
2004 por encargo da Dirección Xeral de Educación e Cultura do Consello. Sobre cada un dos trazos
do perfil profesional deste tipo de profesionais do plurilingüismo pódense escribir ducias de páxinas, e
sempre nos quedará no aire a cuestión que, ao meu xuízo, é a fundamental: Cal sería a formación máis
adecuada do profesorado europeo de linguas? Creo que esta crucial cuestión debe afrontarse desde
unha tripla formulación:

• Formación para comprender realmente o plurilingüismo: como dixen máis arriba, o plurilingüismo
é dinámico e demanda dos seus practicantes asumir a responsabilidade dos seus modos de apren-
der linguas ao longo da vida e non para un período ou momento determinado. O profesorado ten
que entender e facer entender esta cuestión elemental. E terán máis éxito no seu empeño se os
docentes europeos de linguas son plurilingües e predican co seu propio exemplo.

• Formación para a interculturalidade: a segunda prioridade é que o profesorado europeo de lin-
guas axude na xestión da interculturalidade, o que precisa dunha formación que inclúa o desen-
volvemento dunha ‘competencia intercultural’ ademais das competencias que teñen que ver co
coñecemento e uso das linguas.

• Formación en valores da sociedade: a educación plurilingüe e intercultural co alumnado require
que aprendan a xestionar valores que están presentes na sociedade multilingüe e multicultural.
Uns máis próximos aos propios e coñecidos; outros máis distantes. Este é un trazo que no ámbito
educativo regulado resulta prioritario e non formou parte da formación inicial nin permanente dos
profesores de linguas porque, desde a percepción tradicional, a énfase púñase na mera xestión
das actividades da lingua e as destrezas competenciais en cada unha delas.

2 Ver Kelly, M. et al. (2004).

Xornadas Clil FINAL.indd 15 28/02/11 1:29

16

E quen forma o profesorado europeo de linguas na súa preparación para afrontar o plurilingüismo
desde estas perspectivas? Non podemos dicir que as universidades se prepararon debidamente para
iso. Lamentablemente, salvando casos singulares moi contados, non existe un sólido e amplo referente
nin nos formadores do profesorado nin nos plans de estudo das titulacións conducentes á profesio-
nalización docente. Abunda o perfil universitario de académicos que centran a súa docencia e a súa
investigación na análise e desenvolvemento de filosofías sobre ensino, aprendizaxe e avaliación desta
ou aquela lingua, ou de linguas en contextos de bilingüismo, pero isto non resulta unha base suficiente
para a formación do profesorado europeo plurilingüe. Os puntos de atención que esixe a dimensión
plurilingüe en educación, e que paso a expor no apartado que segue, dan conta das necesidades que
se expón non só ao profesorado senón, e máis aínda, aos seus formadores na universidade ou nas
administracións educativas a través da formación permanente.

4. Os puntos de atención do bi/
plurilingüismo nas súas aplicacións
Hai tan só 30 anos que se discutía en Europa a cuestión de se todo o alumnado na súa escolarización
obrigatoria debería aprender unha lingua estranxeira. Hoxe discutimos o mellor xeito de que o noso
alumnado alcance competencias en varias linguas e asuma un perfil plurilingüe seguindo as recomen-
dacións do Comité de Ministros do Consello (Committee of Ministres, 1998). E este ‘mellor xeito’ expón
puntos de atención que é necesario debater. Así, entre outros:

1. Coordinación: tradicionalmente, o ensino de varias linguas, alí onde é o caso, proxectouse de
modo descoordinado. Ensínanse varias linguas sen referencias cruzadas dunhas cara a outras,
aínda que son coñecidas as vantaxes do seu tratamento integrado3. É certo que o coñecemento
compartamentalizado doutros ámbitos curriculares (bioloxía e química, xeografía e historia en
ESO, etc.) non é novidade e segue dándose. Pero a necesidade de establecer pontes ou pasa-
relas entre as linguas que eviten que se perciban como ‘materias’ non admite máis demora tendo
en conta o que hoxe sabemos, desde a hipótese de Cummins (Cummins, 1979, 2005), sobre o
concepto de transferencia lingüística positiva e o seu valor esencial para o plurilingüismo (Odlin,
1989; Muñoz Liceras, 2010). A iso cabe engadir a recomendación que, no punto 13, se establece
no informe de Kelly et al. (2004: 5) sobre os perfís da formación inicial e permanente do profeso-
rado europeo de linguas: “Unha estreita coordinación entre os que se forman para ser docentes
especialistas no desenvolvemento curricular de diferentes linguas”.

2. Comprensión e expresión: o tratamento destas dúas actividades lingüísticas adoita ser aná-
logo á marxe do nivel educativo. É dicir, a ecuación máis utilizada polo profesorado de linguas
é que un elemento na comprensión (oral ou escrita) tradúcese nun elemento na capacidade
produtiva. Pero o procesamento da linguaxe nos individuos revela que a nosa capacidade com-
prensiva é sempre maior que a expresiva. Unha cuestión de alto interese para o plurilingüismo
que, na súa iniciación nos niveis educativos máis básicos de primaria, debería potenciar a
intercomprensión lingüística e limitar a demanda das capacidades expresivas. O éxito do re-
curso a ‘competencias disociadas’, coñecido na planificación curricular de linguas en diversos
contextos, advírtenos que en niveis iniciais, nos que o alumnado non alcanza capacidades
expresivas, sobre todo na oralidade, a esixencia inmediata da produción na nova lingua ou
linguas é desaconsellable. O xeito natural de comunicarse de moitos bi/plurilingües baséase en
estratexias de intercomprensión sempre que os locutores comprendan as linguas do outro ou
outros. De feito as investigacións sobre as aplicacións de enfoques AICLE (CLIL, EMILE) reve-
lan as dificultades das habilidades produtivas por parte do alumnado en niveis iniciais (Lorenzo,
Casal e Moore, 2009).

3. Áreas de contido non lingüístico: trátase dunha das discusións centrais en AICLE. En xeral, as
Administracións educativas europeas, salvo algúns países, non regulamentan sobre iso e a elec-
ción móvese entre tres grupos de áreas: Humanidades e Ciencias Sociais, Ciencias Naturais, e
as áreas de expresión. Mentres en secundaria non é observable unha pauta definida, si se per-
cibe unha tendencia en primaria cara a un plurilingüismo ligado a contidos curriculares en áreas

3 O nº 47 de revista Textos de Didáctica de la Lengua y de la Literatura dedica un apartado monográfico ao tratamento integrado das linguas no que
se inclúe un traballo sobre galego, castelán e linguas estranxeiras no sistema escolar de Galicia (ver Silva Valdivia, 2008).

Xornadas Clil FINAL.indd 16 28/02/11 1:29

17

de expresión (musical, plástica e artística, corporal), o que se xustifica desde a proximidade e in-
terdependencia destas áreas coa actividade lingüística. En realidade, a investigación revela que
a elección prodúcese con frecuencia en función do material de que dispón o profesorado para
aventurarse na súa experiencia AICLE. Non existen datos de contraste científico para afirmar ou
negar a validez para AICLE dun ámbito curricular concreto. Bótanse en falta estudos empíricos
en diferentes contextos sobre esta cuestión e debería promocionarse máis esta investigación. Se
se ten en conta que o plurilingüismo busca fomentar a cohesión social e o diálogo intercultural en
Europa, non debe descartarse a área de Humanidades e Ciencias Sociais como un ámbito moi
apropiado para AICLE.

4. Peso do contido lingüístico e non lingüístico: a orientación curricular debe partir do contido non
lingüístico, que adquire maior peso para planificar a actividade da aula bi/plurilingüe. A investi-
gación revela que o contrario abunda. A resposta a esta cuestión está relacionada co perfil do
profesorado a cargo dunha experiencia bi/plurilingüe. É sabido que, en termos globais, os inicios
de AICLE nútrense ou ben de profesores de idioma que poden impartir un determinado contido
non lingüístico nese idioma (en secundaria), ou ben de profesores xeralistas ou especialistas de
área con dominio idiomático (en primaria). O maior/menor peso dun ou outro contido adóitase
vincular a esta circunstancia, cuestión que debería terse en conta á hora de formar profesorado
AICLE. En realidade, se a clave é que o alumnado adquira coñecementos sobre materias non lin-
güísticas á vez que está en contacto, aprende e utiliza unha nova lingua, a orientación curricular
debería partir da materia non lingüística e, xa que logo, outorgar aos contidos non lingüísticos a
maior responsabilidade á hora de orientar as actividades da aula bi/plurilingüe.

5. Formación ‘ad hoc’ do profesorado: percíbese como un incidente crítico nas investigacións. O
profesorado AICLE non é profesorado de idiomas. Afrontamos aquí dúas cuestións: i) a dificulta-
de que crea a mobilidade dos docentes nas seccións bilingües ou nos centros plurilingües, que
demanda maior estabilidade no seu destino para permitir unha acción eficaz do plurilingüismo, e
ii) a cuestión de se é preferible partir de docentes especialistas en idiomas que se formen noutros
contidos curriculares ou, ao contrario, de docentes especialitas en contidos non lingüísticos que
alcancen boas competencias en idiomas. Esta segunda cuestión só se pode responder agora
mesmo desde un clima de opinión, e a resposta correcta só pode proceder dunha investigación
empírica que achegue datos para a súa interpretación e definir un punto de conclusión válido.
O Plan de Acción 2010-2011 que recentemente puxo en marcha o Ministerio de Educación en
acordo coas demais Administracións educativas, no marco dos Obxectivos da Educación para
a década 2010-2020, indica na medida 7 do Obxectivo nº 64 que é necesario “definir el perfil del
profesorado de disciplinas no lingüísticas que imparte su materia en lengua extranjera y deter�
minar los criterios generales para la habilitación o acreditación lingüística de este profesorado”.

6. Dimensión intercultural: xa indiquei con anterioridade que competencia plurilingüe e intercultural
van da man. Como sinalamos noutra ocasión (González Piñeiro, Guillén Díaz e Vez, 2010: 40):

“El hecho de no obviar el multiculturalismo propio de los contextos sociales –los cuales, a su vez, como sis-
temas de “cohabitación humana”, son además sistemas de “cohabitación cultural” (Wolton, 2006)– determina
que las lenguas se conviertan, realmente, en medios compartidos y diversificados de los encuentros y con-
tactos sociales con los otros, sirviendo a las necesidades de comunicación intra y transculturales. Y es para
esos encuentros y contactos sociales, en los que tienen lugar las interacciones comunicativas, para los que
se requiere que el dominio de lenguas esté marcado por una consciencia de la diversidad cultural compleja
y, en concreto, de la interculturalidad; noción que hace referencia a que se ha establecido una relación en la
que tienen lugar las interacciones entre individuos con referentes culturales diferentes; es decir, a que se ha
establecido una situación de comunicación interactiva en la que las identidades socioculturales de los indivi-
duos se ponen en juego.”

Hai tempo que dispomos de axuda para orientar e avaliar estes encontros interculturais e contactos
sociais, hoxe máis promocionados que nunca desde as propias Administracións educativas. Trátase
dun excelente documento elaborado pola División de Política Lingüística do Consello de Europa: a “Au�
tobiografía de Encontros Interculturais” 5. Pero os datos da investigación revelan, por desgraza, unha
inexplicable falta de uso (e coñecemento) entre os docentes de tan importante recurso. Para rematar,
indicar que Coyle (1999), á hora de analizar os enfoques CLIL en Europa, refírese tamén á necesidade
de favorecer a dimensión intercultural “… permitindo a exposición a perspectivas diferentes e a coñe-
cementos compartidos que nos fagan máis conscientes da cultura dos outros e dun mesmo”.

4 O Obxectivo nº 6 titúlase: “Plurilingüismo. Impulso al aprendizaje de idiomas. Programa para la mejora del aprendizaje de las lenguas extranjeras”.
5 Pode descargarse, na súa versión inglesa e francesa, de: http://www.coe.int/T/DG4/Linguistic/Default_en.asp

Xornadas Clil FINAL.indd 17 28/02/11 1:29

18

7. O peso das familias: non hai plena inmersión sen implicación familiar. Tampouco se progresa
en AICLE sen esta implicación. Ademais do profesorado e o seu grao de coordinación docente
nun equipo bi/plurilingüe, as investigacións recórdannos a importancia de implicar as familias no
desenvolvemento e posta en marcha dun proxecto AICLE no centro. A co-implicación familiar
e o seu grao de sensibilidade cara a esta modalidade é tan relevante como nun programa de
inmersión. As razoables dúbidas das familias (aprenderá a miña filla os contidos curriculares
nunha sección bilingüe ou nun centro plurilingüe igual que na modalidade tradicional?, sufrirá
traumas e tensións se o seu nivel de idioma non lle alcanza?, etc.) precisan non só unha ‘guía de
pais’ para os ensinos bi/plurilingües senón tamén un acompañamento que lles axude a manter
o seu interese activo ao longo do proceso. Resulta importante destacar que unha formación bi/
plurilingüe non é o resultado da inmediatez e as présas: é para corredores de fondo e non para
velocistas. Cuestión que as familias deben comprender a risco de que o seu papel non axude os
seus fillos e fillas na conquista dun comportamento plural no lingüístico, e diverso e respectuoso
no intercultural.

8. A avaliación e certificación plurilingüe: un plurilingüe non é a suma de varios monolingües.
Os trazos de ‘mestura’ e ‘alternancia’ de linguas son propios dun individuo bi/plurilingüe. Cabe
preguntar se podemos realmente falar de competencias plurilingües con acreditacións que tan só
acumulan no CV certificados obtidos a partir de tests monolingües (en lingua a, b, c, etc.). Unha
educación lingüística ‘avanzada’, sobre todo nas escolas oficiais de idiomas, precisa desenvolver
‘probas de competencia plurilingüe’ en escenarios específicos.

9. Estima social e asimetría: como unha alfabetización plurilingüe da cidadanía, os enfoques
AICLE non deben xamais ser indicadores dunha fractura social e debe garantirse unha oferta
igualitaria, democrática, para todos. Non tendo todo o alumnado as mesmas competencias de
partida, debe terse en conta o valor das ‘competencias parciais’, indicado no MECRL, e integra-
las nos plans de desenvolvemento do plurilingüismo. Por outra banda, o bilingüe natural (galego,
vasco, etc.), a diferenza do bi/plurilingüe global (sevillano, madrileño, zamorano etc.), enfróntase
a un problema singular de estima da súa lingua comunitaria: un alumno andaluz bilingüe, p. ex.,
é usuario de dúas ou tres linguas de alto valor global (español, inglés ou outra gran lingua); un
alumno galego é usuario de dúas linguas de alto valor global (español, inglés ou outra gran lin-
gua) e unha (galego) cuxa utilidade global se pon ás veces en cuestión, como revelan as investi-
gacións sociolingüísticas. O plurilingüismo, en contextos onde se produce certa asimetría entre a
estima de linguas de maior e menor alcance global, debe expor solucións de estima social para
os usuarios de linguas minoritarias. En defensa da posición da adquisición de varias linguas, a
diferentes niveis, e en momentos distintos, a Guía expón unha visión inclusiva e coherente da
formación en competencia plurilingüe orientada ao conxunto da educación lingüística; é dicir,
incluíndo a(s) lingua(s) propia(s) do alumno ademais das linguas aditivas. Na medida en que as
linguas (todas elas) xogan novas funcións estratéxicas, o desafío é enorme para os centros es-
colares e o seu profesorado de linguas (Vez, 2008: 2-3). De aí a necesidade de recorrer ao apoio
institucional participando en proxectos e actividades que permitan superar as barreiras lingüís-
ticas e culturais na cidadanía europea, que promovan con eficacia a mobilidade transnacional,
e que axuden ao alumnado a construír un sentimento de pertenza a esta cidadanía ademais da
súa identidade local e nacional.

5. Referencias
Committee of Ministers (1998). Recommendation No. R6 Concerning Modern Languages. Strasbourg:
Council of Europe.

Coyle, D. (1999). The next stage? Is there a Future for the Present? The legacy of the ‘communicative
approach’, Francophonie, 19, 13-16.

Cummins, J. (1976). The influence of bilingualism on cognitive growth, Working Papers on Bilingualism, 9, 1-43.

Xornadas Clil FINAL.indd 18 28/02/11 1:29

19

Cummins, J. (1979). Linguistic interdependence and the educational development of bilingual children,
Review of Educational Research, 49 (2), 222-251.

Cummins, J. (2005). La Hipótesis de Interdependencia 25 años después. La investigación actual y sus
implicaciones para la educación bilingüe. En D. Lasagabaster y J. M. Sierra (Coords.), Multilingüismo y
multiculturalismo en la escuela (pp. 113-132). Barcelona: Horsori.

European Commission (1995). Teaching and Learning: Towards the Learning Society. Brussels: Euro-
pean Commission.

Extra, G. & D. Gorter (Eds.) (2008). Multilingual Europe: Facts and Policies. Berlin/New York: Mouton
de Gruyter.

González Piñeiro, M.; Guillén Díaz, C. e Vez, J. M. (2010). Didáctica de las lenguas modernas. ������Compe�
tencia plurilingüe e intercultural. Madrid: Síntesis.

Kelly, M., Grenfell, M., Allan, R., Criza, Ch., e McEvoy, W. (2004). European Profile for Language Teacher
Education –A Frame of Reference. Final Report. Brussels: Directorate General for Education and Culture.

Lorenzo, F.; Casal, S.; Moore, P. (2009). The Effects of Content and Language Integrated Learning in
European Education: Key Findings from the Andalusian Bilingual Sections Evaluation Project, Applied
Linguistics, doi:10.1093/applin/amp041, 1-25.

Muñoz Liceras, J. (2010). Second language acquisition and syntactic theory in the 21st century: At the
I-language / E-language crossroads, Annual Review of Applied Linguistics, 30, 248-269.

Odlin, T. (1989). Language Transfer. Cross-linguistic influence in language learning. Cambridge: CUP.

Silva Valdivia, B. (2008). Gallego, castellano y lenguas extranjeras en el sistema escolar de Galicia,
Textos de Didáctica de la Lengua y de la Literatura, 47, 59-69.

Vez, J. M. (2008). European Policies in TEFL Teacher Education, The Open Applied Linguistics Journal, 1, 1-8.

Xunta de Galicia (2005). Marco europeo común de referencia para as linguas: aprendizaxe, ensino,
avaliación. Santiago de Compostela: Xunta de Galicia.

Xornadas Clil FINAL.indd 19 28/02/11 1:29

Xornadas Clil FINAL.indd 20 28/02/11 1:29

2

Xornadas Clil FINAL.indd 21 28/02/11 1:29

Xornadas Clil FINAL.indd 22 28/02/11 1:29

23

O uso das TIC nun
contexto AICLE
Isabel Pérez Torres

2

1. Introdución
O panorama educativo experimentou importantes novidades nas últimas décadas. O primeiro é o cam-
bio xeral que está supondo a incorporación das tecnoloxías da información e comunicación (TIC) dunha
forma paulatina pero inevitable, como corresponde a unha sociedade onde a tecnoloxía ocupa cada
vez maior lugar. O outro cambio importante é o relacionado co ensino das linguas. A posta en marcha
de numerosos programas bilingües en toda Europa responde á vontade de toda a comunidade de con-
seguir que a comunicación entre os distintos países sexa unha realidade cotiá e para iso as accións
propostas están a favor de polo menos a aprendizaxe de dúas linguas estranxeiras como unha prio-
ridade educativa. Estes dous aspectos, a introdución das TIC e a aprendizaxe de linguas, veñen ben
reflectidos no “White Paper on Education and Training: Teaching and Learning - Towards the Learning
Society” publicado en 1995 pola Comisión da Comunidade Europea e en posteriores documentos1 onde
se establecen os plans de acción para promover a aprendizaxe de linguas. Unha destas accións foi a
posta en marcha de numerosos programas denominados bilingües, moitos dos cales utilizan a metodo-
loxía AICLE (Aprendizaxe Integrada de Contidos e Lingua Estranxeira).

Neste contexto, a continuación exporemos de que xeito podemos utilizar as tecnoloxías dunha forma
eficaz e sinxela, tanto no día a día para obter recursos destinados á preparación das clases bilingües
como á hora de levar a cabo actividades e tarefas na aula.

2. As TIC, un caudal de recursos para
a aprendizaxe de lingua e contidos
O uso máis inmediato das TIC, e máis concretamente da Web, en relación coa aprendizaxe de lingua e
contidos, ten que ver coa posibilidade de acceder a todo tipo de recursos do que doutro xeito sería difícil
dispor. A oferta vai desde recursos específicos para a aprendizaxe da lingua a recursos auténticos que se
poden usar para preparar materiais, ou ata materiais pedagóxicos xa preparados, de maneira que poden

1 Estes documentos poden ser consultados no seguinte enderezo electrónico: http://ec.europa.eu/education/languages/library/doc3413_en.htm

Xornadas Clil FINAL.indd 23 28/02/11 1:29

Tradución ao galego: Olga Amigo Devesa

24

ser usados na aula sen necesidade de transformación. Así, por exemplo, atopamos desde dicionarios
interactivos que transforman unha páxina nun corpus con opción de traducir cada unha das palabras no
mesmo contexto da páxina2, a páxinas destinadas a estudantes falantes da lingua obxecto que conteñen
contidos do currículo que tamén se tratan no noso, como numerosos sitios da mítica BBC3.

Doutra banda, unha das vantaxes que nos ofrecen os recursos TIC é a variedade de formatos en que se
presentan: textos, imaxes, presentacións, animacións, ficheiros audio e vídeo, o que sen dúbida inflúe
nas oportunidades que lles podemos dar aos nosos alumnos de aprender mellor, de acordo coas súas
preferencias e características. Esta variedade de formatos tamén nos permite desenvolver actividades
que promovan distintas habilidades e destrezas lingüísticas.

Cada un deles ten un potencial específico e distinto á hora de traballar a lingua ou o contido de xeito
independente, pero cando se trata de AICLE o valor é maior; así, unha imaxe, unha animación ou un
vídeo cobran máis relevancia se os contidos se estudan nunha segunda lingua porque achegan infor-
mación sobre o contido suplindo o déficit de comprensión lingüística. Igualmente, o uso de recursos
variados en distintos momentos pode axudar a un incremento da motivación.

Non hai unha fórmula única para atopar os mellores recursos pero si se poden dar certas orientacións
que faciliten a procura:

• Visitar sitos web, portais e repositorios educativos coñecidos de países onde se fala a lingua
en cuestión.

• Utilizar a procura avanzada de Google ou doutros buscadores, o que permitirá, por exemplo,
seleccionar o formato que necesitamos así como outras características.

• Buscar vídeos en espazos educativos creados con tal fin e co interese de ser compartidos ou
en Google vídeos que amplían a procura a bastantes sitios.

• Explorar os recursos e materiais seleccionados por outros compañeiros que igualmente traba-
llen en AICLE4.

Finalmente, a clave está en decidir que tipo de recurso se precisa e como facer uso del unha vez
seleccionado. Como en calquera actividade desenvolvida na aula, a formulación da actividade pode
conseguir que un recurso moi sinxelo teña un interese pedagóxico óptimo.

3. Metodoloxía TIC e metodoloxía
AICLE: coincidencias na práctica
En xeral, as características máis destacadas da metodoloxía TIC correspóndense con características
da metodoloxía AICLE; isto é así porque ambas están baseadas nun enfoque centrado no alumno, así
como interactivo e que promove a autonomía na aprendizaxe. Doutra banda, a metodoloxía AICLE pre-
cisa ser flexible e facilitadora, utilizando distintas estratexias que axuden o alumno a unha maior com-
prensión dos textos e dos contidos en xeral (Pérez Torres, 2009a: 173). A maioría destas estratexias
non requiren o uso da tecnoloxía (ex. parafrasear, alternancia de código L1 e L2, repetición, etc.)5 pero
aquelas que fan uso de imaxes e vídeos, así como de organizadores de ideas, etc. si se benefician dos
recursos e ferramentas dixitais, en particular dos existentes na Web.

Outra das características coincidentes nestas metodoloxías é que ambas “promoven o traballo por
tarefas e a aprendizaxe colaborativa e cooperativa, resolvendo problemas ou realizando outro tipo de
actividades similares” (Pérez Torres, 2009b: 137). Cando se leva a cabo, este traballo colaborativo por
tarefas facilita o desenvolvemento de actividade cognitiva de orde superior, é dicir, suscita a “implica-
ción cognitiva” dos alumnos, o que á súa vez se contempla como un requisito para que teña lugar unha
aprendizaxe significativa nun contexto CLIL (Coyle e outros, 2010: 29). Nun dos apartados seguintes
falaremos das estratexias que promoven este tipo de traballo por tarefas na Web. Baste dicir agora

2 http://lingro.com/
3 http://www.bbc.co.uk/schools/
4 Neste enderezo atópanse enlaces tanto a portais educativos como a sitios más sinxelos con recursos de todo tipo de formato http://isabelperez.
com/clil/clicl_m_5.htm
5 Véxase tamén: http://isabelperez.com/clil/clicl_m_2_2.htm

Xornadas Clil FINAL.indd 24 28/02/11 1:29

25

que, ademais, ferramentas típicas da denominada Web 2.0, como son blogs e wikis, son de grande
utilidade cando se trata de expor este tipo de traballo colaborativo, xa que pola súa propia natureza
están pensadas para que leven a cabo actividades entre iguais, onde todos os compoñentes do grupo
poidan achegar e construír os espazos web en colaboración cos contidos e tarefas que o profesor
expoña como obxectivo.

4. As 4Cs nunha contorna Web
Segundo Coyle (1999) cando deseñamos unha unidade AICLE convén ter en conta a inclusión de catro
compoñentes que favorecen unha boa formulación da unidade: contido, comunicación, cognición e cultura.

Desde o noso punto de vista, é indiscutible que as tecnoloxías da comunicación e en particular a Web,
pola súa propia natureza favorecen a inclusión destas 4Cs na formulación de actividades para a aula
plurilingüe. En canto ao contido, a gran variedade de contidos auténticos e materiais de todas as áreas
noutras linguas, e sobre todo en inglés, ademais do carácter multimedia de gran parte destes, favorece
sen dúbida o uso de contidos web para progresar no coñecemento da área. O aspecto comunicativo da
lingua, que por unha banda inclúe desde o vocabulario ás estruturas, e por outro o traballo das distintas
destrezas, pódese desenvolver en gran medida a través das diversas utilidades dispoñibles na Web
ou en plataformas internas, entre outras as ferramentas da Web 2.0 mencionadas anteriormente ou os
grupos de discusión, foros, plataformas como eTwinning, etc. O elemento cognitivo vén avalado pola
propia natureza interactiva e hipertextualizada da Web que sen dúbida promove procesos de reflexión,
análise, síntese e avaliación e favorece que o alumno elabore os seus propios coñecementos a partir
dos recursos que se lle ofrecen e da súa propia bagaxe (ex. actividades máis construtivistas como a
WebQuest). Para rematar, a incorporación do elemento cultural favorécese igualmente polo uso de
recursos na Web, xa que esta contén múltiples representacións da realidade, o que facilita o coñece-
mento e implicación socio-cultural dos outros e dun mesmo.

5. Tarefas AICLE na Web: WebQuests
e Webtasks
Como sinalamos anteriormente, o traballo por tarefas consegue que os alumnos se impliquen cogniti-
vamente e polo tanto facilita a aprendizaxe. A combinación deste traballo por tarefas e a oportunidade
de procura e emprego de recursos que nos ofrece a Web, deu lugar a unha serie de estratexias que
cremos de grande utilidade para a aprendizaxe integrada de lingua e contidos. Entre todas esas estra-
texias, unha das máis completas é a denominada WebQuest.

Para resumir en que consiste unha WebQuest, podemos dicir que é “unha estratexia de aprendizaxe
construtivista que utiliza recursos da Web e presenta unha tarefa auténtica en contexto que implica a
transformación de información e anima á participación dos alumnos de forma autónoma e en colabo-
ración, en grupos onde normalmente cada un deles xoga un rol distinto incorporando as vantaxes da
aprendizaxe cooperativa” (Pérez Torres, 2007: 4). Ademais, a WebQuest consta dunha estrutura formal
concreta de 5 partes: introdución, tarefa, proceso, avaliación e conclusión.

Esta actividade foi definida e desenvolvida por Dodge (1995)6 e desde entón utilizouse para expor
traballo por tarefas na Web en múltiples áreas educativas, sobre todo no nivel educativo de secunda-
ria, pero ademais está especialmente orientada ao traballo interdisciplinar. Por iso, cando se trata de
AICLE, a WebQuest resulta ser unha das estratexias máis interesentes para desenvolver unidades
integradas de varias materias e linguas.

Cando deseñamos unha WebQuest, o máis complexo é definir a tarefa final cuxa realización debe
implicar a investigación e a conclusión sobre o contido de área ou áreas proposto. Esa tarefa debe
estar enfocada no contido e non na lingua. A súa realización levará a que o alumno investigue indivi-

6 Máis información sobre a WebQuest http://isabelperez.com/webquest/index.htm

Xornadas Clil FINAL.indd 25 28/02/11 1:29

26

dualmente coa perspectiva de rol que asume para despois realizar unha tarefa final en común co resto
dos membros do grupo. Os recursos son seleccionados normalmente polo profesor que coñece as
competencias do alumnado tanto en relación ao contido de área como ao lingüístico.

Doutra banda, normalmente deben estar presentadas na Web, para que os alumnos accedan a elas
e as leven a cabo utilizando os recursos que se suxiren directamente en liña. A forma máis común de
presentalas é mediante persoais que existen na Web e que permiten crear as mesmas facilmente como
se fai cun simple procesador de textos. Un bo espazo é o creado polo mesmo Dodge, “WebQuest Gar-
den”7; tamén se poden utilizar outros formatos e persoais en liña8. Outra opción é polas a disposición
dos alumnos a través das ferramentas da Web 2.0, así por exemplo o emprego dun wiki é quizais unha
das opcións máis recomendables posto que este á súa vez está moi indicado para ser editado por va-
rios autores, e isto pode ser moi útil cando se preparan unidades curriculares integradas entre varios
profesores. En canto ao resultado da WebQuest, pode adoptar moi distintos formatos9 pero igualmente
pódese pedir que os alumnos empreguen algunha das ferramentas da Web 2.0, desde un wiki a unha
simple presentación ou un póster10, todo dependerá do que se pida como tarefa final.

Este formato da WebQuest ten todos os elementos para ser utilizada con éxito tanto para deseñar
unidades didácticas AICLE por áreas como para unidades curriculares integradas de máis dunha
área11, no entanto, o inconveniente que pode presentar en ocasións é que, tanto a súa planificación e
elaboración por parte do profesor atendendo a todos os requisitos dunha verdadeira WebQuest, como
a realización por parte dos alumnos, pode implicar demasiado esforzo e tempo para ser utilizada con
moita frecuencia. Para liquidar este problema sen renunciar ao traballo por tarefas, pódese recorrer
ao que denominamos Webtask. A esencia desta estratexia é tamén a realización dunha tarefa como
produto final da actividade pero sen necesidade de cumprir con todos os elementos da WebQuest, a
saber: non é preciso que conste dunhas partes determinadas, aínda que en xeral, aprécianse distin-
tos apartados, non necesariamente explícitos, como pre-tarefa, preparación da tarefa e post-tarefa, e
sobre todo non se realiza necesariamente en grupo e con determinados roles. Tamén as tarefas po-
den resultar máis sinxelas no aspecto cognitivo, dependendo do nivel de coñecemento do tema e do
coñecemento lingüístico dos alumnos. En definitiva, “o valor da Webtask é a sinxeleza e a flexibilidade
de estrutura e contido, o que pode permitir elaborala e levala á práctica con máis frecuencia” (Pérez
Torres, 2010: 59)12. Pola súa propia sinxeleza, nunha Webtask a tarefa está máis orientada a traballar
tarefas AICLE relacionadas cunha soa área pero igualmente pode ser utilizada para tarefas que inte-
gren contidos de máis dunha materia. Todo dependerá dos obxectivos que se pretendan. En canto á
forma de poñela a disposición dos alumnos, pódese usar calquera dos referidos para a WebQuest,
salvo aqueles xeradores que establecen de antemán un formato coas partes da WebQuest.

6. Conclusión
Como se pode observar, moito do comentado aquí sobre o uso das TIC é aplicable igualmente a
outras materias e non só ao ensino de materias nunha segunda lingua, pero no caso da práctica
AICLE queremos destacar varios aspectos fundamentais. En primeiro lugar, a inmensa oportunidade
que as tecnoloxías ofrecen á hora de dispor de recursos, así como de expolos. En relación a isto últi-
mo, gustaríanos facer mención aos elementos electrónicos como un medio indispensable nunha aula
do século vinte e un. En segundo lugar, ambas as metodoloxías, AICLE e TIC comparten moitas das
formas de abordar o proceso de ensino-aprendizaxe, e xa que logo o uso das TIC favorece os bos
resultados do ensino plurilingüe. Para rematar, un aspecto destacable é o feito de que as ferramentas
tecnolóxicas, sobre todo as pertencentes á Web 2.0, potencian tanto a autonomía do alumno como a
colaboración e o traballo en grupos. Isto fai que o seu emprego nun contexto AICLE sexa moi reco-
mendable, polo que nos gustaría animar a que todo aquel implicado nun ensino plurilingüe explore
algunhas destas posibilidades.

7 http://questgarden.com/
8 O espazo http://poster.4teachers.org/ é un sitio moi fiable que permite crear varias páxinas interconectadas e ademais pódenos servir para crear
outro tipo de actividades, non só WebQuest. Máis modelos e xeradores http://isabelperez.com/webquest/index.htm#plantilla
9 Algunhas ferramentas de publicación poden verse en http://isabelperez.com/podcasts.htm#blogs
10 Un exemplo de espazo para crear pósters interactivos en liña http://edu.glogster.com/
11 Un exemplo de unidade integrada utilizando o formato de WebQuest pódese observar neste enderezo, unha WebQuest sobre a ruta de Washington
Irving en Andalucía http://irvingroute.wikispaces.com/
12 http://www.isabelperez.com/taller1/webtasks.htm

Xornadas Clil FINAL.indd 26 28/02/11 1:29

27

7. Bibliografía
Coyle, D. 1999. The next stage? Is there a Future for the Present? The legacy of the‘ communicative
approach’. Francophonie, 19, pp 13-16.

Coyle, D., Hood, P. & Marsh, D. 2010. CLIL Content and Language Integrated Learning. Cambridge: Cam-
bridge University Press.

Dodge, B. 1995. “Some thoughts about WebQuests”. <http://webquest.sdsu.edu/about_webquests.html>.
[Consulta 12/11/2010].

Pérez Torres, I. 2010. “Webquests e Webtasks, na aprendizaxe dunha segunda lingua”. Cadernos de Pe-
dagoxía, 401: 57-59. Dispoñible en <http://www.cuadernosdepedagogia.com/ver_pdf.asp?idArt=13735>
[Consulta 12/11/2010].

Pérez Torres, I. 2007. “WebQuest: a collaborative strategy to teach content and language on the web”. Pa-
per presented at the in EUROCALL Conference, University of Ulster - Coleraine, november 2010. Dispo-
ñible en <http://vsportal2007.googlepages.com/Perez_Torres_EuroCALL07.pdf> [Consulta 12/11/2010].

Pérez Torres, I. 2009a. “Apuntes sobre os principios e características da metodoloxía AICLE” en V.
Pavón, J. Ávila (eds.), Aplicacións didácticas para o ensino integrado de lingua e contidos. Sevilla: Con-
sellería de Educación da Xunta de Andalucía-Universidade de Córdoba.171-180.

Pérez Torres, I. 2009b. “A tecnoloxía ao servizo das linguas estranxeiras: Novas perspectivas” en M.F.
Ruiz-Garrido e A. Saorín-Iborra (eds.), Cara a unha educación plurilingüe: experiencias docentes AICLE.
Castelló: UJI.133-140.

Xornadas Clil FINAL.indd 27 28/02/11 1:29

Xornadas Clil FINAL.indd 28 28/02/11 1:29

3

Xornadas Clil FINAL.indd 29 28/02/11 1:29

Xornadas Clil FINAL.indd 30 28/02/11 1:29

31

O proxecto lingüístico
de centro: un elemento
integrador
Noemí Álvarez Villar

3

1. Introdución
Coa chegada da actual lexislación educativa, a LOE, xurdiu a necesidade de elaborar diversos plans
e proxectos que pretendían potenciar e organizar o traballo de diversos aspectos esencias para a for-
mación do alumnado.

Coñecidos son o Proxecto lector de centro e o Plan de introdución das tecnoloxías da información e
da comunicación, xa que boa parte do profesorado participou na elaboración e/ou desenvolvemento
dalgún destes plans ou mesmo de ambos.

De igual xeito considerouse fundamental crear un proxecto novo vinculado co ensino-aprendizaxe das
linguas: o Proxecto lingüístico de centro, aínda que non figura explicitamente nin na LOE nin nos decretos
do currículo de primaria e secundaria, en oposición ao que ocorre cos dous plans anteriormente citados.

Todos estes proxectos son unha proposta de traballo en equipo, que permite considerar as opinións e
experiencias de (practicamente) todo o profesorado dun centro educativo, de tal xeito que, atendendo
á realidade concreta dese centro, o alumnado poida mellorar a súa competencia lectora, a súa compe-
tencia nas TIC e tamén que o acceso á competencia en linguas estea unificado para que a aprendizaxe
de cada unha delas non sexa a unión de diversos compartimentos estancos, senón que o coñecemento
lingüístico poida transvasarse e fomentar así a adquisición dunha real competencia plurilingüe.

O proxecto lingüístico de centro non aparece na lexislación xenérica de desenvolvemento dos currículos de
primaria e secundaria (como acontece con outros plans e proxectos) pero si se cita no Decreto 124/2007
polo que se regula o uso e a promoción do galego no sistema educativo, así como no Decreto 79/2010 para
o plurilingüismo no ensino non universitario de Galicia, que derroga o anterior. É un documento que aparece
nos centros educativos galegos xa no ano 2007 e que agora hai que revisar desde a perspectiva da lexisla-
ción vixente. Segundo o Decreto 79/2010, neste documento farase constar:

Xornadas Clil FINAL.indd 31 28/02/11 1:29

32

a) A decisión do centro educativo respecto da lingua en que se impartirán as materias de educa-
ción primaria, educación secundaria obrigatoria e bacharelato.

b) En educación primaria, educación secundaria obrigatoria e bacharelato, as medidas adopta-
das para que o alumnado que non teña o suficiente dominio das linguas poida seguir con apro-
veitamento as ensinanzas que se lle imparten.

c) Nos centros que imparten formación profesional específica, ensinanzas artísticas e deportivas,
e ensinanza de persoas adultas, os procedementos que aseguren que o alumnado acade a com-
petencia lingüística propia do nivel en ambas as dúas linguas oficiais.

d) Os obxectivos xerais e as liñas de actuación deseñadas polo centro para o fomento da lin-
gua galega.

Polo tanto, o proxecto lingüístico de centro serve para organizar a presenza das linguas cooficias e a
lingua estranxeira como linguas vehiculares nas diferentes materias, acorde co decreto mencionado;
debe, así mesmo, estipular as medidas de atención á diversidade para aqueles alumnos que non teñan
o dominio lingüístico apropiado (en calquera das linguas utilizadas nas áreas non lingüísticas), debe
garantir un dominio das dúas linguas oficiais, propio do nivel, en determinadas ensinanzas e, á vez, ten
que explicitar os mecanismos de fomento da lingua galega.

O proxecto elaborarase cada catro anos, aínda que anualmente hai que engadirlle unha addenda na
que deben figurar:

1. Nos centros que imparten educación infantil, os resultados da pregunta aos pais, nais, titores/
as ou representantes legais do alumnado para obter información respecto da lingua materna pre-
dominante entre o alumnado, e as actividades e estratexias de aprendizaxe para que o alumnado
adquira, de forma oral e escrita, o coñecemento das linguas oficiais.

2. En todos os centros en que haxa unha modificación na impartición de materias en lingua(s)
estranxeira(s), información sobre os cambios aprobados polo centro e autorizados pola conselle-
ría competente en materia de educación.

3. En todos os centros, información e valoración dos programas e actividades para o fomento e
dinamización da lingua galega realizados polo centro educativo no curso anterior e información
do que se vai desenvolver no curso seguinte.

Esta addenda está orientada a destacar os cambios que se introducen no proxecto lingüístico pre-
sentado con anterioridade. Algúns son cambios propios do comezo dun novo curso escolar, como as
características do novo alumnado de infantil ou as novas propostas para o fomento e dinamización da
lingua galega (que partirán da análise do desenvolvido o curso anterior) e outras deberanse a cambios
motivados polas características do propio centro e do seu profesorado, que poden motivar cambios nas
materias que se imparten en lingua estranxeira.

Na nosa comunidade o proxecto lingüístico de centro emprégase para distribuír o uso das linguas coofi-
cias e mais da lingua estranxeira como linguas vehiculares nas áreas non lingüísticas, de tal forma que
o emprego desta última non supere o 33% do total. Igualmente, como é lóxico, introduce as actividades
propostas para promover a lingua galega nos centros de ensino. Con todo, a pesar do que puidese
parecer pola presentación anterior, o proxecto lingüístico de centro non é un documento exclusivo das
comunidades con dúas linguas cooficiais, senón que é un instrumento esencial para todos os centros
de ensino que queren desenvolver un ensino integrado de todas as linguas presentes nel.

Xornadas Clil FINAL.indd 32 28/02/11 1:29

33

2. QUE É o proxecto lingüístico de
centro?
É un instrumento de organización do proceso de ensino-aprendizaxe das diferentes linguas presentes
no sistema educativo dun centro, así como de atención ás linguas das comunidades emigradas.

No caso galego, as linguas presentes son necesariamente a lingua galega e a lingua castelá, como
linguas oficias, pero tamén as linguas estranxeiras (xunto coa presenza das linguas das comunidades
emigradas en caso de as haber). Dentro das linguas estranxeiras hai que ter en conta aquela que se
ensina e aprende como primeira lingua estranxeira, así como aquelas que están presentes nese proce-
so como segunda lingua (francés, portugués ou alemán segundo os casos).

3. QUEN o elabora?
No Decreto 79/2010 dise que o proxecto lingüístico será redactado por unha comisión do profesorado
do centro, nomeada polo equipo directivo e oída a comisión de coordinación pedagóxica. Formarán
parte dela, como mínimo, os xefes e xefas dos departamentos de linguas e o coordinador(a) do equipo
de dinamización da lingua galega. Logo será aprobado e avaliado polo consello escolar do centro edu-
cativo. Polo tanto, todas as persoas xefas dos departamentos de todas as linguas, así como a persoa
coordinadora do equipo de dinamización lingüística, aínda que sería positivo que, cando menos, par-
ticipase todo o profesorado de linguas (non só os responsables dos departamentos) para desenvolver
un traballo conxunto en cada un dos niveis educativos.

4. POR QUE é necesario?
Para unificar a terminoloxía:
Ademais da pertinencia legal do documento, é necesario ter presente que o alumnado agradece, como
agradeceriamos cada un de nós se estivese no seu caso, que o profesorado empregue unha termino-
loxía homoxénea. Non ten sentido complicar a aprendizaxe con vacilacións entre cláusula/oración ou
pluscuamperfecto/antepretérito.

Para non repetir contidos (cando menos co mesmo tratamento):
É obvio que enriquece traballar os recursos sinonímicos en cada unha das linguas, xa que permite enri-
quecer a bagaxe lingüística e comunicativa do noso alumnado, pero non ten sentido tratar a explicación
dos contidos (definición de sinonimia, por exemplo) en cada unha delas.

Para distribuír o tratamento dos contidos:
Como se comentou no punto anterior, é pertinente tratar os mesmos contidos nas diversas linguas
desde un punto de vista global e potenciando o enriquecemento en cada unha delas, pero sen deterse
nos aspectos máis teóricos. Do mesmo xeito, é posible distribuír con antelación os contidos que se
van tratar de forma detallada en cada lingua, de tal forma que nunha lingua se poida atender máis aos
fenómenos semánticos, noutra aos recursos sintácticos, e noutra aos recursos literarios. Como xa se
manifestou, trátase só dunha vía para non repetir determinados contidos co mesmo enfoque, aínda que
non varía o uso práctico na aula de cada un dos aspectos da lingua.

Para unificar criterios:
Partindo dunha docencia en linguas debedora do enfoque comunicativo, é preciso desenvolver un
traballo en linguas adaptado ás premisas que ofrece o Marco común europeo de referencia para as
linguas. Todo o profesorado de linguas debería traballar as 4 destrezas básicas co seu alumnado e

Xornadas Clil FINAL.indd 33 28/02/11 1:29

34

mesmo facer unha avaliación inicial, para cada unha desas destrezas. Isto debe ser o punto de partida
para que o alumnado acade o dominio apropiado en cada unha das 4 destrezas tradicionais: compren-
sión oral, comprensión escrita, expresión escrita, expresión oral.

Para establecer unha rede de apoio:
Traballar na aula as 4 destrezas básicas, é unha realidade para a maior parte do profesorado de linguas,
pero ter en conta esas 4 destrezas tamén no sistema de avaliación non sempre é tan doado. Isto pode
ser máis fácil se existe unha rede de apoio entre o profesorado de linguas (que pode mesmo ser dentro
dun departamento), de tal forma que para as probas orais específicas poida haber apoio doutro docente.

Para respectar e valorar todas as linguas:
É necesario que todo o profesorado de lingua valore e respecte cada un dos sistemas de comunicación
que están presentes no centro e que non lle transmita prexuízos ao seu alumnado. Cantas máis linguas
dominemos mellor.

5. A FORMACIÓN e o proxecto
lingüístico de centro
O proxecto lingüístico de centro é unha proposta organizativa que precisa da implicación e interese do
profesorado para que non quede só nun documento administrativo.

Para acadar esa motivación é preciso transmitir instrucións claras para a elaboración deste documen-
to, así como amosar as vantaxes que ten para o alumnado (e tamén para o profesorado) traballar en
equipo e consensuar diversos aspectos da docencia.

Estes valores chegan a través da formación do profesorado, xa que é dos eixes fundamentais para
seguir mellorando a calidade da educación no sistema educativo galego. Esta formación pode guiar na
elaboración dun bo proxecto lingüístico de centro, pode iniciar no camiño cara á necesidade deste do-
cumento, pero, sobre todo, permite acadar unha sensibilidade lingüística, que amosa as linguas como
medios de comunicación, cunha capacidade idéntica para transmitir coñecementos.

O programa PALE, ademais, achega unha ampla e apropiada formación en linguas estranxeiras que
permite que o profesorado acade un dominio efectivo nesas linguas e unha visión plurilingüe, xa que
permite a integración cultural e lingüística. Esta formación sempre repercutirá nun maior interese pola
competencia en comunicación lingüística do noso alumnado, así como nunha maior atención ao proxec-
to lingüístico de centro, que debe ter un papel fundamental na adquisición desa competencia.

6. Conclusións
O proxecto lingüístico de centro debe ser un documento accesible e de interese para todo o profesora-
do, así como unha marabillosa ferramenta de traballo, moi afastada do simple documento administra-
tivo. Este proxecto permitirá que o alumnado goce máis do seu contacto coas linguas e que perciba a
necesidade de acadar un dominio efectivo en todas elas.

Xornadas Clil FINAL.indd 34 28/02/11 1:29

Xornadas Clil FINAL.indd 35 28/02/11 1:29

Xornadas Clil FINAL.indd 36 28/02/11 1:29

4

Xornadas Clil FINAL.indd 37 28/02/11 1:29

Xornadas Clil FINAL.indd 38 28/02/11 1:29

39

PALE: A formación
do profesorado como
elemento vertebrador
Fco. Xabier San Isidro Agrelo

4

A introdución e o desenvolvemento do plurilingüismo e as tecnoloxías da información e da comunicación
(TIC) na sociedade do século XXI irromperon na escola para permanecer, para quedar, e semella que
non hai volta atrás. A velocidade sen precedentes á que o coñecemento avanza nesta era dixital que
nos toca vivir redefine o mundo, redefine a educación e, obviamente, redefine a configuración profesio-
nal do profesorado. E neste mundo que vai irremediablemente cara á globalización, as aprendizaxes
“descompartimentalízanse”, deixan de ser puristas e territoriais para se converter en competenciais e
colaborativas. Falar hoxe de formación do profesorado é falar de competencias básicas, de integrar
aprendizaxes, de conectar as distintas linguas a través dos contidos curriculares e, naturalmente, de
alfabetización dixital. Noutras palabras, a formación do profesorado debe adaptarse a este novo tempo
para atender así o alumnado que está hoxe nas súas aulas, un alumnado que interactúa dende ben
cedo coas tecnoloxías, un alumnado que está en contacto permanente con linguas diversas e, sobre
todo, un alumnado que percibe e analiza distintos contidos dende perspectivas múltiples.

O sistema educativo español en todas as súas etapas obrigatorias sinala, entre outros, como un dos
obxectivos prioritarios, o coñecemento de varias linguas estranxeiras á finalización da etapa escolar e es-
tablece que as TIC actuarán como mediadoras na aprendizaxe. Para iso cómpre desenvolver programas
formativos para que o profesorado e o alumnado acaden unha competencia plurilingüe e dixital, non só
para acadar destrezas básicas na utilización das fontes de información, senón tamén, e moi especialmen-
te, para aprender a usalas co fin de atopar, analizar, intercambiar, transformar e presentar a información
e o coñecemento. E todo iso, aplicando unha metodoloxía que incida na posta en práctica dos principios
da aprendizaxe cooperativa e colaborativa entre o alumnado (Warschauer, 1997). Este tipo de apren-
dizaxe fará posible que o coñecemento se constrúa entre todos e se aprendan a valorar as devanditas
perspectivas, as experiencias e as formas de pensar dos e das demais. Isto é só posible se contamos con
profesorado plurilingüe e realmente capacitado no uso das novas tecnoloxías nas súas diversas áreas
de coñecemento, e, sobre todo, profesorado que experimente este novo xeito de aprender desde a súa
formación inicial e permanente.

Neste sentido, as distintas administracións educativas, incluíndo a Consellería de Educación e Orde-
nación Universitaria da Xunta de Galicia, están a desenvolver plans formativos que teñen como eixes

Xornadas Clil FINAL.indd 39 28/02/11 1:29

40

esenciais, sobre todo, dúas liñas de actuación: por unha banda, a capacitación lingüística en linguas
estranxeiras a través do fomento da competencia plurilingüe e, por outra banda, o desenvolvemento
de redes colaborativas de aprendizaxe a través da formación en competencia dixital. Dúas pedras
angulares que deben partir dos proxectos concretos dos centros (proxecto lingüístico do centro (ver
capítulo 3 do presente volume), proxecto lector, proxecto ABALAR, etc.) para redundar deste xeito no
propio proceso de aprendizaxe do alumnado e converter así a formación do profesorado no elemento
vertebrador dese proceso.

Relacionado con ambos os devanditos eixes está o Programa de apoio ao ensino e aprendizaxe de
linguas estranxeiras, PALE, que a Consellería de Educación e Ordenación Universitaria leva varios
anos desenvolvendo para facer fronte ás demandas provenientes tanto da sociedade galega no seu
conxunto, como do profesorado, que é cada vez máis consciente da importancia que ten o fomento do
plurilingüismo nos centros escolares.

O PALE nace ao abeiro do artigo 9 da Lei Orgánica 2/2006, do 3 de maio, de Educación, que estable-
ce que o Estado promoverá programas de cooperación territorial co fin de conseguir os obxectivos de
carácter xeral e reforzar as competencias básicas. Este programa de formación xorde como resposta
ás necesidades detectadas entre o profesorado de ensino non universitario en relación coas competen-
cias lingüísticas e didácticas na utilización das linguas estranxeiras no sistema educativo. No caso da
Comunidade Autónoma de Galicia, o PALE botou a andar no ano 2006 e naquel momento, traducíase
basicamente no desenvolvemento e mellora das destrezas lingüísticas do profesorado, así como na
elaboración de materiais. O profesorado destinatario era o profesorado de inglés en educación infantil
e primaria, así como o profesorado AICLE/CLIL (de materias non lingüísticas utilizando a lingua es-
tranxeira como vehicular). A elección destes grupos diana obedecía á introdución do ensino e aprendi-
zaxe de linguas estranxeiras en idades cada vez máis temperás e, sobre todo, á incorporación desas
linguas no ensino doutros contidos curriculares. O deseño orixinal do programa constituía un itinerario
formativo completo, dividido en tres fases:

a) Fase A, de desenvolvemento e mellora da competencia lingüística: formación intensiva local en
lingua estranxeira (Francés/Inglés), en período lectivo con substitución, cunha duración de 100 horas,
co obxectivo de desenvolver e mellorar contidos e aspectos lingüísticos xa adquiridos e avanzar na
adquisición dun nivel de competencia lingüística superior.

b) Fase B, de inmersión: formación metodolóxica e en competencia lingüística, no sistema de inmer-
sión no país falante da lingua estranxeira de ensino e aprendizaxe, cunha duración de tres semanas.

c) Fase C, de metodoloxía e produción de materiais: formación didáctica da lingua estranxeira, baixo a
modalidade formativa de grupo de traballo, durante o curso, co obxecto de consolidar e aplicar ao propio
contexto os coñecementos adquiridos nas fases anteriores e fomentar o traballo cooperativo e a elabora-
ción de materiais. Perseguíase que a formación tivese un impacto que supuxese o beneficio profesional
das persoas participantes e que o seu efecto se incorporase e prolongase na súa práctica cotiá.

A partir da Orde do 18 de abril de 2007, o aumento no número de seccións bilingües trouxo consigo o
incremento no número de profesorado AICLE/CLIL. Por iso, tras varios anos de funcionamento do pro-
grama PALE, facíase necesaria a súa propia evolución por causa da xeneralización do ensino en inglés
en educación infantil e, sobre todo, polo aumento no número de profesorado AICLE/CLIL. Os novos
perfís docentes trouxeron consigo unhas necesidades formativas e de creación de redes que fixeron
necesaria a modificación do programa en dúas direccións:

1- Por unha banda, o programa dividiuse en dous itinerarios diferentes, presentes na última convoca-
toria do ano 2010:

a. o primeiro coincide coas tres fases do programa orixinal;

b. o segundo itinerario consta de dúas fases: unha de integración de catro semanas nun centro
escolar canadense ou estadounidense, e unha segunda sobre produción de materiais. O deseño
da modalidade de integración está relacionada co fomento da consciencia intercultural e a selec-
ción de Canadá ou Estados Unidos como posibles países receptores obedece á súa tradición no
desenvolvemento de programas curriculares bilingües.

Xornadas Clil FINAL.indd 40 28/02/11 1:29

41

2- Por outra, a última fase das dúas modalidades (a denominada Fase C, da que trata o seguinte capí-
tulo deste volume) reoriéntase cara á formación semi-presencial e, en vez de utilizar a modalidade de
grupos de traballo, fórmase ao profesorado en ferramentas de autor e contorno dixital para ser despois
titorizado a través da Plataforma de Teleformación Galega (PLATEGA) durante dous meses, co fin de
producir materiais didácticos. O obxectivo principal é que o profesorado reflexione sobre a súa prácti-
ca docente, aplique o aprendido e se converta en autor de materiais en formato dixital, materiais que
poderá compartir co resto do profesorado. A idea é que a formación se vexa apoiada polas TIC para
conseguir metas máis amplas e un reforzo engadido ao que é a instrución tradicional.

A última convocatoria do programa (Convocatoria para a selección do profesorado participante no Pro�
grama de Apoio ao Ensino e Aprendizaxe de Linguas Estranxeiras, PALE, para o ano 2010) publicouse
en febreiro de 2010 a través do espazo web destinado ao programa (http://www.edu.xunta.es/pale):

“PALE ITINERARIO A: Itinerario formativo en tres fases:

1) FASE A: formación intensiva local, isto é, na Comunidade Autónoma de Galicia, en lingua estranxeira
(Francés/Inglés), en período lectivo con substitución, cunha duración de 100 horas a realizar durante o
segundo ou terceiro trimestre do presente curso académico. Esta fase ten o fin de actualizar contidos e
aspectos lingüísticos xa adquiridos e avanzar na adquisición dun nivel de competencia lingüística superior.

2) FASE B: formación metodolóxica e en competencia lingüística, no sistema de inmersión no país falante
da lingua estranxeira de ensinoaprendizaxe, cunha duración de tres semanas a realizar no mes de xullo
de 2010 nun dos seguintes países, dependendo da lingua estranxeira obxecto da formación: Reino Unido,
Francia, Canadá ou Estados Unidos.

3) FASE C: elaboración de materiais para a sociedade de información, no primeiro trimestre do curso
2010-2011, co obxecto de consolidar e aplicar ao propio contexto os coñecementos adquiridos nas fases
anteriores. Perséguese que a formación teña un impacto que supoña o beneficio profesional das persoas
participantes e que o seu efecto se incorpore e prolongue na súa práctica cotiá.

PALE ITINERARIO B: Itinerario formativo en dúas fases:

1) Fase de Integración: programa de inmersión total consistente na integración na vida escolar, sen obrigas
lectivas, en centros escolares de Canadá ou Estados Unidos. O profesorado seleccionado integrarase en 	
centros escolares e estará acompañado no horario lectivo do centro por un/unha docente da súa mesma
área, materia ou módulo durante catro semanas en setembro ou outubro do presente ano 2010 e será
substituído nos seus centros educativos.

2) Fase de elaboración de materiais: os e as participantes polo itinerario B deberán participar na fase C do
itinerario A.”

A compilación de propostas didácticas contidas na última parte do presente volume pertencen ao pro-
fesorado participante na convocatoria do ano 2009, que rematou a última fase do programa en febreiro
de 2010.

Coa publicación do Decreto 79/2010, do 20 de maio, para o plurilingüismo no ensino non universitario de
Galicia, a utilización de linguas estranxeiras como linguas vehiculares no sistema educativo galego dá un
paso máis, un paso que se concreta coa Orde do 30 de xuño de 2010 pola que se regulan, con carácter
experimental, os centros plurilingües na Comunidade Autónoma de Galicia, para o curso 2010/2011. Nes-
tes centros, todo o alumnado do centro obrigatoriamente cursará ata un terzo das materias nunha lingua
estranxeira, comezando no curso 2010/2011 no primeiro curso de educación primaria e/ou secundaria
obrigatoria. A oficialización da utilización de lingua estranxeira como lingua vehicular noutras áreas ou
materias está, polo tanto, converténdose nunha realidade presente no noso sistema educativo e o PALE
deberá evolucionar para atender os novos perfís docentes. Ante a realidade dos novos centros educativos
galegos, a formación en linguas estranxeiras precisa de novos modelos para atender as necesidades dos
novos contextos de aprendizaxe. Estes novos modelos de formación deben incluír o desenvolvemento e
mellora da competencia plurilingüe, a metodoloxía integradora das aprendizaxes, a interculturalidade, a
inmersión no estranxeiro, a integración escolar en centros doutros países e a formación TIC. E todas esas
cousas son o PALE, un elemento vertebrador que debe estar presente no proxecto lingüístico dos centros.

Xornadas Clil FINAL.indd 41 28/02/11 1:29

42

Bibliografía
Domínguez, A. (2009) As redes sociais como modelo integrador das linguas. En San Isidro, X. (Ed.)
“CLIL: Integrando Linguas a través do Currículo”. Consellería de Educación e Ordenación Universitaria.
Xunta de Galicia.

San Isidro, X. (2009) CLIL, un nuevo horizonte en la formación del profesorado. LACLIL, North America,
213 04 2009. Dispoñible online en http://biblioteca.unisabana.edu.co/publicaciones/index.php/laclil/index

San Isidro, X. (2010) Análisis del modelo CLIL gallego. En C. Escobar Urmeneta, N. Evnitskaya, E.
Moore & A. Patiño “AICLE/CLIL/EMILE. Educació Plurilingüe: Experiencias, Research & Politiques».
Barcelona: Publicaciones UAB. 2010.

Warschauer, M. (1997). “Computer-mediated collaborative learning: Theory and practice,” The Modern
Language Journal, 81, 470-481.

Xunta de Galicia (2010). Decreto 79/2010, do 20 de maio, para o plurilingüismo no ensino non univer-
sitario de Galicia. Diario Oficial de Galicia [Documento de Internet disponible en http://www.edu.xunta.
es/web/node/939. Último acceso 27-05-2010].

Xornadas Clil FINAL.indd 42 28/02/11 1:29

43

1. Introdución
O Programa de Apoio ao Ensino e Aprendizaxe de Linguas Estranxeiras (PALE), na súa fase C, pre-
tende a elaboración de materiais para a sociedade de información, co obxecto de consolidar e aplicar
ao propio contexto os coñecementos adquiridos nas fases anteriores. Nesta fase perséguese que a
formación teña un impacto que supoña o beneficio profesional das persoas participantes e que o seu
efecto se incorpore e prolongue na súa práctica cotiá.

No mencionado programa, presentáronse pautas para guiar os docentes participantes no uso dos re-
cursos TIC co obxectivo de que adquiran as competencias tecnolóxicas sinaladas axeitadas para un
aproveitamento óptimo do uso das TIC.

As finalidades, os obxectivos, os contidos, materiais e recursos traballados articúlanse en tres ideas
forza fundamentais:

1- Reforzar a seguridade ante os medios tecnolóxicos.

2- Enriquecer o perfil docente con elementos metodolóxicos relacionados coas TIC.

3- Integrar a utilización das TIC na aula.

O emprego das TIC no ensino de materias como as Linguas Estranxeiras proporciona ferramentas
didácticas para conseguir unhas clases máis interactivas e motivadoras, nas que tanto o profesorado
como o alumnado compartan espazos tecnolóxicos comúns durante o proceso de ensino-aprendizaxe.

Esta capacitación ten relación directa co traballo centrado nas competencias, e máis concretamente co
tratamento da información e a competencia dixital, posto que ten como centro de interese os docentes
participantes e como buscar, seleccionar, crear e difundir as actividades e experiencias realizadas ou
as que se van desenvolver.

Con todo, a fase C do PALE pretende naturalizar o uso das TIC na práctica docente e actualizarse en
ferramentas e deseños metodolóxicos proactivos na aula evitando tecnocentrismos innecesarios.

Un cambio de paradigma
formativo: Pale Fase C
Abraham Domínguez Cuña
José Leonardo Fariña García

4.1

Xornadas Clil FINAL.indd 43 28/02/11 1:29

44

2. Enfoque competencial
Esta fase do programa cínguese a unha estrutura formativa de traballo competencial por niveis, desagre-
gados do seguinte xeito:

• Competencia básica: ten como finalidade romper a barreira psicolóxica provocada pola insegu-
ridade no manexo dos medios tecnolóxicos. Polo tanto, este nivel competencial de choque está
esencialmente dirixido ao profesorado con escasos coñecementos informáticos, aínda que si
familiarizado con ferramentas básicas como navegadores, procesadores de texto...

• Competencias de consolidación: facilitan ao profesorado utilizar, crear, mesturar e xerar os seus
propios recursos. As propostas deste nivel están destinadas ao profesor con coñecementos me-
dios en TIC de edición básica de contidos en diferentes formatos.

• Competencias de afondamento: permiten a xestión creativa dos recursos informáticos e o domi-
nio de contornas e linguaxes de autor para crear e mesturar materiais didácticos, tendo por base
a creatividade no uso das ferramentas e contidos.

Así pois, os ámbitos educativos relacionados coa mencionada proposta son:

• Ámbito metodolóxico e didáctico: coñecemento e exposición de formas de aplicar as TIC no
currículo escolar como instrumento, contido de aprendizaxe e recurso didáctico.

• Ámbito profesional: uso da tecnoloxía como medio de especialización e desenvolvemento pro-
fesional co fin de actualizar coñecementos e aplicalos no labor profesional.

• Ámbito tecnolóxico: competencias asociadas ao coñecemento do TIC e o manexo das ferra-
mentas de produtividade e Internet e a optimización/rendibilidade do seu uso na docencia.

• Ámbito actitudinal: competencias relacionadas con actitudes abertas e de responsabilidade ante o
TIC, tanto do uso e xestión dos soportes, como do uso legalmente constituído dos contidos.

3. Obxectivos que se pretenden
Partindo das liñas forza comentadas, articúlanse una serie de obxectivos operativos vertebradores da
estrutura formativa:

a. Facilitar estratexias e recursos para traballar o tratamento da información e a competencia
dixital por parte do profesorado.

b. Aplicar diferentes estratexias didácticas na aula utilizando distintos dispositivos de hardware
e formatos multimedia (vídeo, animación, simulación, actividade interactiva...) para facilitar as
aprendizaxes.

c. Empregar as tecnoloxías para a comunicación e a colaboración con toda a comunidade educa-
tiva utilizando ferramentas de traballo común en Internet para xestionar adecuadamente a propia
presenza na Rede.

d. Crear unha comunidade de aprendizaxe cooperativa, tanto de forma presencial coma na súa
continuidade na fase virtual.

e. Explorar e analizar diferentes materiais audiovisuais mantendo unha actitude crítica para in-
terpretar e comprender as linguaxes propias das TIC e adquirir autonomía na participación en
cursos e actividades.

Xornadas Clil FINAL.indd 44 28/02/11 1:29

45

f. Facilitar recursos e posibilidades para a creación, selección e difusión de actividades e expe-
riencias relacionadas coas TIC.

g. Analizar e avaliar o proceso, os recursos e os resultados obtidos no deseño, implementación
e uso de tecnoloxía.

h. Obter o máximo proveito do seu sector curricular, apoiándose nas repercusións das TIC na
área que dá.

i. Utilizar as TIC na preparación de material didáctico para apoiar as prácticas pedagóxicas.

l. Empregar as tecnoloxías para a comunicación e a colaboración con toda a comunidade educativa.

m. Desenvolver unha actitude aberta, responsable e crítica ante as novas achegas tecnolóxicas.

4. Contidos
Neste módulo formativo traballáronse de forma conxunta os seguintes contidos tendo como base a
utilización das TIC:

a. Emprego de fontes en formato dixital para a realización de actividades ligadas á finalidade do
programa PALE.

b. Interese e iniciativa na realización de intercambios, proxectos e grupos de traballo con docen-
tes, formándose no ensino-aprendizaxe da lingua estranxeira.

c. Elaboración de presentacións e material multimedia e interactivo:

1- Arquivos de audio.

2- Arquivos de vídeo.

3- Actividades interactivas.

4- Emprego de diferentes soportes e recursos: encerado dixital, webcam...

5- Sistematización na recompilación e produción das propostas didácticas achegadas po-
los docentes participantes en base a estandarización de campos mediante formularios
creados ad hoc.

Para desenvolver estes contidos, seleccionáronse unhas ferramentas que permitirían un uso adecuado
e consecuente das TIC, tendo en conta a variable tempo e as diferentes curvas de capacitación, tomán-
dose as seguintes consideracións:

• O contorno de traballo base sería Windows, ao ser o sistema operativo no que traballan máis
do 95% de persoas participantes na actividade; e nos escasos suposto de traballo baixo Linux
facilitaríase a instalación do emulador Wine e o versionado das ferramentas que se van utilizar
para o mencionado SO.

• As ferramentas empregadas deberían ser o suficientemente flexibles para acomodarse aos
diferentes niveis de dificultade e aprendizaxe, así como suficientemente versátiles para poder
realizar materiais educativos nun curto espazo de tempo.

• As ferramentas empregadas deberían ter unha curva de aprendizaxe rápida para poder empre-
gar nun primeiro momento aínda que, evidentemente, esta aprendizaxe poderíase concretar en
cursos de especialización ofrecidos pola plataforma PLATEGA.

Xornadas Clil FINAL.indd 45 28/02/11 1:29

46

As ferramentas escollidas foron:

• Edición e gravación de audio: Audacity. Ferramenta de software libre, compatible con calquera
sistema operativo en formato portable. (http://audacity.sourceforge.net/?lang=es)

• Edición e gravación de vídeo: Movie Maker, por vir xa instalado co sistema operativo base de
traballo e pola usabilidade da súa interface. (http://www.microsoft.com/spain/windowsxp/using/
moviemaker/default.mspx)

• Paquete ofimático: OpenOffice, por ser multiplataforma en versión portable. (http://es.openoffice.org/)

• Conversor multiformato: utilizouse o programa Format Factory para a conversión e redimensión
de diferentes arquivos favorecendo a transferibilidade dos contidos. (http://www.formatoz.com/
ES_index.html)

• Edición de actividades multimedia: EdiLim, pola súa sinxeleza de uso e potencialidade. (http://www.
educalim.com/)

• Suite Notebook de Smart, ao ser o programa que se instala co encerado dixital interactivo e per-
mitir a realización de actividades predefinidas pola súa galería multimedia e os seus obxectos de
aprendizaxe interactivos. Non se excluíron outras opcións/ferramentas de traballo co encerado dixi-
tal, facéndose así énfase entre a calidade do soporte (taboleiro táctil) e o programa privativo comer-
cializado co mesmo. (http://www.smarttech.com/us/Support/Browse+Support/Download+Software)

5. Estrutura do programa
Fase previa

Esta fase tivo como obxecto a apertura do espazo de traballo en liña e aprendizaxe colaborativa e coo-
perativa. Tivo una carga horaria considerable de información inicial, organización e subetapas.

Subetapas das que constou:

1- Apertura da aula virtual en PLATEGA (http://www.edu.xunta.es/platega) “PALE 2009 Fase C”.

2- Creación e organización dos contidos e dos materiais que empregan as persoas titoras.

3- Distribución das persoas participantes en agrupacións por niveis competenciais, etapas edu-
cativas e disciplinas, favorecendo a homoxeneidade de grupos de capacitación.

4- Deseño da fase presencial, tanto na estrutura de espazos, grupos, horarios e contidos.

5- Xestións do profesorado participante nesta fase do programa.

6- Presentación inicial dos titores e do profesorado participante no programa coa finalidade de
acadar e fornecer unha comunidade en liña.

7- Explicación dos requirimentos (tanto técnicos coma de recursos) para a fase presencial.

8- Explicación do programa da totalidade da actividade, tanto da fase presencial coma da fase
virtual posterior.

As actividades realizadas nas mesmas foron:

• Creación dos módulos, xestión de propostas didácticas modelo con itinerarios formativos ba-
seados nas competencias.

Xornadas Clil FINAL.indd 46 28/02/11 1:29

47

• Creación e xestión de videotitoriais preformativos de soporte.

• Creación de soporte estándar baseado en formularios para a recollida de tarefas/propostas didácticas.

• Descarga e instalación de requisitos mínimos dos equipos.

• Asistencia técnica, dúbidas e preguntas no Foro.

Fase presencial

Centrada en plenarias e obradoiros baixo unha metodoloxía participativa, alternando exposicións con tra-
ballos, vídeos, exercicios prácticos, adestramento en habilidades, etc. A dinámica das sesións baseouse
na análise de exemplos reais que ofrecen un achegamento ás situacións habituais coas que o alumno/
docente poderá atoparse na aula, así como a descrición básica das funcionalidades da plataforma.

Esta fase presencial tivo unha serie de requirimentos organizativos e funcionais que se fixeron impres-
cindibles á hora de levar á práctica as sesións.

• Reserva dos espazos e instalacións necesarias para desenvolver a actividade.

• Petición, traslado e montaxe do material preciso en cada un dos espazos para o desenvolve-
mento da actividade. Dentro deste material:

- Adecuación da instalación eléctrica e conexión por cable para relatores/as nas salas.
Conectividade wifi para o profesorado participante na actividade.

- Encerado dixital interactivo e videoproxectores en cada un dos espazos destinados á
actividade formativa.

- Equipamento de son na sala principal, ademais do mencionado con anterioridade.

• Solicitude de emprego dos ordenadores portátiles dos centros educativos por parte dos docen-
tes participantes previamente precargados cos programas e contidos necesarios para traballar.

As subetapas desta fase estruturáronse en:

• Plenarias (carga horaria de 1h):
Contidos:

- Explicación e funcionamento da fase presencial/liña.

- Xustificación e estrutura dos contidos ofrecidos.

- Posibilidades comunicativas da plataforma.

- Contidos e propostas didácticas.

- Apoios, titorías, envíos e temporalizacións.

• 6 Obradoiros simultáneos (carga horaria 9h):
Contidos:

- Comprobación das ferramentas instaladas e requisitos mínimos.

- Competencia básica en xestión de contidos educativos:
• Edición Son: Audacity
• Edición Vídeo: MovieMaker
• Edición Imaxe: GIMP
• Conversores: Formatfactory

- Competencia de consolidación co Notebook SmartBoard:
• Instalación, configuración e compoñentes.
• Recursos e aplicacións que favorecen o traballo co EDI.
• Emprego e integración de recursos multimedia: audio, vídeo, son.
• Redes colaborativas e bancos de recursos.

Xornadas Clil FINAL.indd 47 28/02/11 1:29

48

- Competencia de afondamento co programa LIM:
• O programa LIM. Instalación, configuración e compoñentes.
• Tipoloxía de actividades didácticas.
• Empaquetado e publicación dos recursos creados.
• Redes colaborativas e bancos de recursos.

Fase virtual

Unha vez rematada a fase presencial, o profesorado participante tivo que elaborar unha serie de con-
tidos multimedia xunto cunha proposta didáctica de uso na aula, seguindo as liñas mencionadas e os
recursos vistos na fase presencial.

O traballo na rede favoreceu estratexias de “blended learning” así como de individualización das titorías
e de ritmos de aprendizaxe. Esta fase tivo unha duración de dous meses e medio cunha carga lectiva
de 30h. O modelo pedagóxico para o seguimento de devandita actividade estivo fundamentado en:

Servizos de aprendizaxe. Baseados na explotación das comunicacións do soporte de PLATEGA
(Moodle): foros, chats, titorías, mensaxería interna alumnado-profesorado, etc.� que lle permite ao
docente participante organizar a súa propia aprendizaxe con independencia do tempo e espazo e,
sobre todo, supón un proceso de aprendizaxe sistematizado polo propio participante. Aínda que re-
quire de disciplina por parte do profesional/alumno, concédelle liberdade para planificar e xestionar
a súa formación.

Materiais didácticos base. O material exposto diversificouse en diferentes formatos (videotitoriais, des-
cargables, paquetes de contidos/formatos...) sendo o máis utilizado para as propostas didácticas orien-
tativas a base web e o empaquetado SCORM para facilitar o seguimento dos itinerarios dos docentes.

Ao longo da devandita temporalización tivéronse que realizar as seguintes tarefas:

• Tarefa 1: presentación no foro da plataforma

• Tarefa 2: realización dun material multimedia co software Notebook (EDI)

• Tarefa 3: realización dun Libro Interactivo Multimedia

• Tarefa 4: realización dunha proposta didáctica (TIC+Linguas)

Así mesmo, de maneira natural, forneceuse a creación da comunidade en liña a traves da creación de
faladoiros informais de intercambio de opinión, arquivos e experiencias de todo o acontecido no progra-
ma PALE.

Avaliación

É necesario salientar as estatísticas de acceso e uso da plataforma para comprender a intensidade
formativa que supuxo a formación en rede:

• Máis de 15.000 accesos aos diferentes contidos e recursos da aula virtual.

• Destes accesos, máis de 2.300 son ás propostas e exemplificacións didácticas empregando as
TIC en diferentes niveis educativos.

• Máis de 200 exemplificacións didácticas empregando os recursos traballados nas aulas.

• Máis de 3.000 mensaxes no foro da aula virtual.

Para a avaliación dos contidos e as propostas didácticas, contouse co apoio e axuda das persoas
titoras, o coordinador/asesor do programa e especialistas na materia do docente participante para
comprobar así a tripla idoneidade das producións. Utilizáronse os seguintes elementos de valoración:

Xornadas Clil FINAL.indd 48 28/02/11 1:29

49

- Deseño e calidade das propostas e tarefas.

- Carácter globalizador e integrador da aprendizaxe.

- Capacidade de integrar as TIC.

- Colaboración na plataforma (contribucións...).

- Transferibilidade a outros contextos/situacións.

Sobre os aspectos máis destacados por parte das persoas titoras desta fase saliéntase:

• Capacitación previa: a heteroxeneidade formativa tiña proporcións similares para os diferen-
tes niveis de capacitación explicitados a razón dun terzo (1/3 capacitación baixa, 1/3 capacita-
ción media e 1/3 capacitación alta).

• Transferibilidade do coñecemento: gran parte da formación exportouse á comunidade edu-
cativa fomentándose obradoiros a posteriori de LIM ou EDI para a creación de materiais en gru-
pos de traballo, seminarios permanentes e proxectos de formación en centros. Datos cotexables
coas solicitudes formativas nos CFRs e as coordinacións dos devanditos grupos.

• Dinámicas de colaboración: foi altamente positiva a creación de faladoiros informais e de in-
tercambio de opinións que posibilitaron a apertura do curso alén das datas oficias de peche para
deixalo en aberto como punto de encontro ata que a actividade do curso fora inexistente e non
rendible para a súa coordinación e mantemento (agosto 2010).

• Propostas de mellora:

- A consolidación dun curso en liña sobre o uso das TIC nas linguas estranxeiras dentro do
plan de formación anual.

- O establecemento de pautas organizativas claras para a posta en marcha das TIC na
aula clase.

- A creación dun repositorio específico oficial de boas prácticas e recursos para a capaci-
tación lingüística docente derivadas do uso das TIC.

- A creación dunha rede social oficial de portfolios dixitais para o seguimento da capacita-
ción docente e intercambios curriculares.

Consideracións e recomendacións posteriores sobre o eido formativo:

• Aprender a esquecer o aspecto técnico: a formación nas TIC debe ensinar a esquecer e a
identificar os mellores recursos en liña, a separar o ruído do relevante, a previr a infoxicación e a
simplificar en aras da operatividade. Nas diferentes actividades formativas existían preconceptos
condicionados a unha formación excesivamente técnica e descontextualizada dos usos educati-
vos sobre as ferramentas a utilizar.

• Regras simples no uso das TIC: desdramatizando o uso dos soportes e os ocasionais fraca-
sos na súa utilización.

• Fomentar a cultura do remix: baseada na mestura de contidos de diferentes formatos e tipo-
loxías para a creación dun novo obxecto de aprendizaxe, respectando, claro está, as diferentes
licenzas e condicións de uso dos devanditos contidos e coñecendo os límites legais dos seus
usos en contextos educativos.

• Fomentar o uso creativo das TIC na aula: é tan ou máis importante como a competencia dixi-
tal. Como na cultura do remix, realizar tarefas de forma creativa potencia a aprendizaxe colateral
e as capacidades da innovación diversificando novos usos a soportes coñecidos.

• Producir para compartir: isto significa utilizar todos os instrumentos dixitais ao alcance para
crear contidos multimedia, experimentar, escribir, producir ensaios, compartir coñecementos re-
levantes, etc… partindo da bagaxe profesional, coa finalidade de crear un corpus teórico, prácti-
co, colaborativo e diverso e profesionalizador da función docente.

Xornadas Clil FINAL.indd 49 28/02/11 1:29

50

• Non fuxir do coñecemento volátil das TIC: a formación en tal ou cal programa ou o co-
ñecemento de tal ou cal contido, metodoloxía teñen unha base “líquida” nestes tempos onde
todo muda con especial rapidez. Os contidos inmediatamente quedan obsoletos e os programas
reconvértense sendo a base da capacitación tecnolóxica a adaptación e a necesidade dunha
formación e actualización constante.

• Autoaprendizaxe e autocapacitación: como resposta ás necesidades formativas do anterior
punto e base do Lifelong Learning, é necesario probar, fallar, realimentarse e volver a probar en
aras da única estratexia formativa válida, adaptativa e flexible de aquí en adiante�a autoforma-
ción/autocapacitación.

Xornadas Clil FINAL.indd 50 28/02/11 1:29

51

Na actualidade, coma en calquera profesión, a especialización, renovación e reciclaxe é máis que unha
esixencia no quefacer diario dun docente. O ensino dunha lingua estranxeira é un labor do que se pensa
que pode chegar a desempeñar un falante que domine a lingua en cuestión, mais o certo é que se acadan
mellores resultados se a persoa que ensina ten unha formación específica dirixida a exercer ese labor.
Neste sentido, é e foi a miña preocupación, cuestións como a procura de novos vieiros de descubrimen-
to e renovación mesturados coa necesidade de encontro de experiencias novas, froito, quizais, dunha
insatisfacción profesional que me impulsou á busca e ao descubrimento de propostas didácticas de aula
no marco dun enfoque colaborativo. Sen dúbida, a condición de “transhumante” proxéctase permanen-
temente na miña carreira profesional e, como non, no meu cambio de método á hora de transmitir coñe-
cementos aos demais. Penso que o feito de ter un acceso a novos enfoques metodolóxicos, recursos e
visións do ensino, fai crecer e estar neste continuo movemento.

Nesta liña, e ao abeiro de todos os programas de dinamización e potenciación das linguas estranxeiras, a
Consellería de Educación deu a coñecer en marzo de 2009 a convocatoria do programa de apoio ao ensino e
aprendizaxe de linguas estranxeiras, PALE, cun obxectivo primordial: promover a formación do profesorado,
tanto na súa competencia lingüística como na competencia docente, para o ensino das linguas estranxeiras a
través de enfoques pedagóxicos e didácticos axeitados. Ao recibir esta información, vin nesta oferta a oportu-
nidade de achegarme a novos enfoques metodolóxicos cara ao ensino do inglés, así como unha renovación
da miña competencia lingüística, indispensable para o ensino dunha lingua. A oferta de itinerarios, de primaria
e secundaria, dentro do programa, era variada, e dentro de educación primaria a posibilidade de escoller en-
tre infantil, primaria e CLIL. Ao ser mestra nun centro de educación primaria e infantil, moitas foron as miñas
dúbidas pero, ao final, decanteime por infantil. Por que infantil? Pola miña inquedanza persoal e profesional
cara á mellora na calidade do proceso de ensino e aprendizaxe do inglés en idades temperás.

De tal xeito, tras a solicitude, entrega da documentación, listas provisorias e definitivas, fun selecciona-
da para participar neste programa. As miñas expectativas eran moitas, aínda que as miñas preocupa-
cións tamén. O feito de estar ausente do meu centro durante un mes levaba consigo a planificación e
organización exhaustiva da miña programación nos distintos cursos nos que impartía docencia. Debía
clarificar onde se atopaba cada grupo-clase e cales eran os meus intereses de traballo para aquel tem-
po no que ía ser substituída por un compañeiro. Estar vinculada a outros proxectos non só de linguas
senón de carácter xeral e de organización do centro, esixiu unha planificación máis estrita dende todos
os puntos de vista. Así mesmo, adiantar a elaboración de todos os proxectos de centro relacionados co
ensino da lingua estranxeira, debido a que as convocatorias de seccións bilingües e inmersión lingüís-
tica estaban próximas no tempo.

Unha visión desde a
experiencia
Elena Castro Villalón

4.2

Xornadas Clil FINAL.indd 51 28/02/11 1:29

52

Volvendo ao programa en si, a fase A deu comezo a mediados de abril e foi impartida na Escola Oficial
de Idiomas de Ourense. Ao longo de 100 horas de formación, profesores especialistas de diferentes
niveis tratamos de mellorar a nosa competencia lingüística en todos os aspectos da lingua: a produción
oral e escrita, a comprensión oral e audiovisual, a comprensión escrita, a interacción oral, así como
a actualización dos nosos coñecementos gramaticais ou lingüísticos, no que se refire á competencia
fonética e entoativa, léxico-semántica, morfolóxica, sintáctica e ortográfica.

Aínda que era clara a diversidade de niveis no que respecta ao coñecemento da lingua inglesa, profesores
e mestres CLIL e especialistas en inglés formamos un grupo homoxéneo e cun mesmo interese, mellorar
a nosa expresión e comprensión tanto oral como escrita. De feito, a formación nesta fase supuxo, para
min, a oportunidade de poder profundar sobre contidos e aspectos xa adquiridos e avanzar na adquisición
dun nivel de competencia lingüística superior. Así mesmo, foi meta común a procura dunha aprendizaxe
colaborativa con independecia do grao de coñecemento de inglés ou as circunstancias profesionais de
cada un dos integrantes do grupo. De feito, moitas foron as sesións dedicadas a unha mostra da práctica
educativa das diversas disciplinas, cun enfoque metodolóxico distinto, que enriqueceron, aínda máis, este
tempo de aprendizaxe significativa, funcional e de resposta ás miñas necesidades.

Porén, tendo en conta que esta actividade formativa se estaba a desenvolver no resto de escolas ofi-
ciais de idiomas de Galicia, penso que é recomendable que, en futuras edicións, a organización e des-
envolvemento da programación fose consensuada, coordinada e levada a cabo colectivamente polos
profesores/as implicados na docencia do programa, favorecendo así a mesma dinámica de traballo en
todos os grupos PALE.

Doutra banda, trala asistencia ao curso de perfeccionamento lingüístico, o ter que volver á miña reali-
dade no centro provocou non só unha pausa no tempo, senón tamén na continuidade da formación, en
espera da fase B.

A miña estadía desenvolveuse en Londres, no mes de xullo. Este tempo de inmersión lingüística e
cultural estivo estreitamente vinculado á asistencia diaria a un curso intensivo de inglés que favoreceu
non só a mellora da miña competencia oral (receptiva e produtiva) e a ampliación do meu coñecemento
de factores socio-culturais ligados á lingua, senón tamén a adquisición de novos coñecementos nos
enfoques metodolóxicos cara ao ensino da lingua estranxeira. A expectativa ante esta formación era
moi alta. Non obstante, non foi de todo satisfactoria ao integrar a todo o grupo PALE nun curso de inglés
xeral no que había grande diferenza en relación ao nivel de coñecemento do idioma, idade e intereses,
o que provocou certo desacougo en nós.

Porén, esta estadía significou unha etapa de encontro e interacción que achegou, unha vez máis, a
oportunidade de compartir experiencias e propostas didácticas de aula. Claramente, esta aprendizaxe
cooperativa foi mostra, de novo, dunha poderosa ferramenta de xestión do proceso de ensino e apren-
dizaxe e, consecuentemente, tivo a súa repercusión na miña práctica diaria. A achega metodolóxica de
colegas e formadores resultou, sen dúbida, de relevancia e enriquecedora a todos os niveis.

Nesta mesma liña e baseada na procura dunha total inmersión lingüística e cultural, vivir cunha familia
favoreceu non só a creación de situacións comunicativas de práctica da lingua, senón tamén unha vi-
sión máis real dos costumes, tradicións e cultura anglosaxona.

Ligado á actividade de formación local e no estranxeiro, a fase C do programa significou, baixo o meu
punto de vista, o resultado produtivo de toda esa aprendizaxe ao longo do programa. De feito, a fórmula
linguas estranxeiras máis TIC está claramente relacionada co concepto de “calidade educativa”. Com-
parto totalmente o concepto de innovación educativa en TIC entendido como un proceso de cambio
que debe incidir nas formas de construción do coñecemento, na configuración de novos ámbitos do
proceso de ensino e aprendizaxe e na transformación dese proceso canto ás linguas estranxeiras. A
fase C resultou ser o meu output, o que debía conseguir: produción dunha proposta didáctica aloxada
nun espazo web propio, coa finalidade de que este traballo puidese repercutir non só no meu alumnado
máis próximo, senón tamén en toda a comunidade educativa e co viso de ser transferida a outros cen-
tros para a súa total explotación; incorporando esta fusión de ideas e materiais a un proceso de ensino
e aprendizaxe que implica unha reflexión e un cambio en “como” e “que ensinar”. O programa desen-
volveu obradoiros presenciais, cunha titorización virtual na PLATEGA a posteriori, de aprendizaxe e
emprego de ferramentas de autor coma EdiLIM, PDI Notebook, ou programas de edición de audio e

Xornadas Clil FINAL.indd 52 28/02/11 1:29

53

vídeo. Esta formación fíxome tomar consciencia, se cabe aínda máis, da necesidade de incorporar as
TIC ao ensino de idiomas por todas as vantaxes que iso leva consigo. Porén, dada a diversidade pre-
sente no profesorado, o feito de asistir a un obradoiro debería estar condicionado polos coñecementos
informáticos previos de cada un dos asistentes, coa finalidade de que uns poidan iniciarse e outros
avanzar no emprego dos distintos programas.

Con todo, penso que o programa PALE me deu a posibilidade de colaboración e cooperación con
outros docentes co fin de capacitar dixitalmente a toda a comunidade educativa, facilitando ferramentas
útiles que permitan a aprendizaxe dunha lingua estranxeira a través de materiais multimedia.

Asemade, cómpre subliñar que este programa supuxo a mellora das miñas competencias idiomáticas
cunha dimensión claramente práctica, a través dunha mestura de estratexias didácticas e técnicas
metodolóxicas que facilitan, baixo o meu punto de vista, non soamente ensinar unha lingua estranxeira,
senón aprender nela.

En definitiva, a xeración de formación e de actualización cualificada é imprescindible e de gran proveito
a día de hoxe, se se quere conseguir que a lingua estranxeira sexa ensinada da mellor maneira posi-
ble, sen esquecer que nesa aprendizaxe non se compromete unicamente un sistema lingüístico senón
tanto a participación activa e traballo cooperativo do profesorado como tamén o emprego das TIC como
ferramenta de autoaprendizaxe e recurso didáctico no chamado terceiro contorno.

Xornadas Clil FINAL.indd 53 28/02/11 1:29

Xornadas Clil FINAL.indd 54 28/02/11 1:29

MATERIAIS DA FASE
PRODUTIVA DO
PROGRAMA PALE

Xornadas Clil FINAL.indd 55 28/02/11 1:29

Xornadas Clil FINAL.indd 56 28/02/11 1:29

INGLÉS EN INFANTIL
1. THE THREE LITTLE KIDS IN THE BLACK PUMPKIN................. 63
Gonzalo Fernández Alberte, Silvia Iglesias González, Raquel López Rodríguez

2. ANIMALS... 68
Cristina Sanmartín Bouza

3. BROWN BEAR... 70
Rosalía Pérez Gómez

4. SILLY BILLY... 72
Genoveva Romero Crego

5. THE CLASSROOM OBJECTS AND THE FARM.......................... 75
Lucía Abilleira Castiñeiras, Mercedes Márquez Rodríguez

6. THE THREE BILLY GOATS.. 77
Elena Mª Castro Villalón, Patricia Conde Cid

INGLÉS EN PRIMARIA
1. EXPLORING YOUR CLASSROOM... 83
Mónica Rodríguez Crecente

2. SEASONS (WEATHER, CLOTHES, FOOD AND FESTIVALS)....... 85
Teresa Carballo Lamela, María Jesús Naveira López, Rosa María Suárez Trigo

3. THE HOUSE... 88
Margarita Casal Tacón

AICLE/CLIL EN PRIMARIA
1. ABOUT FOOD... 93
María Isabel Franco Cabarcos, José Ramón Chouciño Haz, Francisca Josefa Pérez Bouza

2. HEALTHY FOOD... 97
Marco Antonio Lago Suárez

3. REUSING IN ART... 101
María Isabel Blanco Pumar

4. THE WORLD OF MARUXA MALLO... 104
Belén Pérez Vijande

5. ABOUT FOOD 1.. 108
Pablo Fernández Bello, Ana Mª Fernández Jacob, Mª Esther Costal Vilanova

6. ABOUT FOOD 2.. 112
Susana Bartos Lorenzo, Noelia Ríos Gayoso, Mª Consuelo Prelchi Gallego

Xornadas Clil FINAL.indd 57 28/02/11 1:29

AICLE/CLIL EN ESO
1. INTRODUCIÓN AO MUNDO DOS DEPORTES MEDIANTE O USO
DAS TIC. INTRODUCTION TO SPORTS THROUGH ICTs.............. 119
Alberto Rodríguez Salas

2. MOVÉMONOS AO COMPÁS?... 124
Fernanda Follana Neira

3. ALGEBRAIC EXPRESSIONS AND EQUATIONS....................... 126
4. THE UNIVERSE & THE SOLAR SYSTEM................................. 128
Amara Gómez Baño, Carme Campello Carballeira

5. COMIC’S WORLD.. 134
Sonia Álvarez Fernández

6. AN INTRODUCTION TO ECOLOGY.. 137
Óscar Luis Pérez García

7. LES FRACTIONS.. 140
Ana Rosa González Iglesias

8. MATERIALS FOR DESIGN AND TECHNOLOGY....................... 143
José Antonio Otero Piñeiro

9. THE ELEMENTS OF SOUND... 146
Miguel Ángel Cameselle Teijeiro

10. ALIMENTATION ET NOURRITURE.. 150
Juan Luis Neira González

11. COMPOSITION OF MATTER... 153
Aniana Díaz Gómez

12. ELECTRICIDADE: CIRCUÍTOS ELÉCTRICOS DE
CORRENTE CONTINUA.. 156
Julita Taboada Martínez

13. EXPLORING ALTERNATIVE ENERGY SOURCES.................... 159
Mª Ángeles Miguéns Cristobo

14. FIGURAS E CORPOS XEOMÉTRICOS................................... 162
Margarita Losada Rodríguez, José Antonio Carpente Sardiña

15. KINETIC THEORY, STATES OF MATTER............................... 165
Antón Casal Puga

16. MATERIAIS: METAIS E PLÁSTICOS..................................... 168
Osvaldo Gutiérrez Pérez

17. O TRANSISTOR BIPOLAR.. 172
José Ángel Lozano Prieto

18. REVISION OF ELECTRICITY... 174
Ana Esperanza Villar Romarís

Xornadas Clil FINAL.indd 58 28/02/11 1:29

19. NUTRITION IN HUMANS. THE DIGESTIVE SYSTEM............. 176
Raquel Vázquez Quindimil

20. A QUIMERA, MORTA OU MÁIS VIVA QUE NUNCA? UNHA
REFLEXIÓN SOBRE A PRESENZA DA CULTURA CLÁSICA NA
SOCIEDADE CONTEMPORÁNEA.. 179
Fernando Domènech Rey

21. EDICIÓN DE VÍDEO DIXITAL EN INGLÉS PARA A
PRESENTACIÓN DE PROXECTOS DE TECNOLOXÍAS:
ELECTRÓNICA DIXITAL... 183
Fernando Ernesto Vázquez García

22. LINEAR AND QUADRATIC FUNCTIONS................................ 185
Diego Álvarez Puente

23. THE ELECTRICAL SYSTEM OF A HOUSE............................. 188
José Manuel Martínez Loureiro

24. THE HUMAN BODY AND EXERCISE..................................... 190
Víctor E. Rodríguez Rodríguez

AICLE/CLIL EN BACHARELATO
1. MINERALS.. 195
Ana Pérez-Santamarina Feijoo

2. THE HUMAN BEING. NATURE AND CULTURE......................... 198
Mercedes Rodríguez López

3. MISTAKE YOURSELF! REVIEWING BASIC CONCEPTS IN THE
HISTORY OF WESTERN PHILOSOPHY....................................... 201
Manuel Torres Cubeiro

4. THE MYTH OF THE CAVE... 204
Benito Arbáizar Gil

AICLE/CLIL EN FP
1. AS ALGAS E O SEU USO CULINARIO..................................... 209
Roberto Bermejo González

2. CONFLICT AND NEGOTIATION AT WORK............................... 212
Emilio Vázquez Rodríguez, Nuria Bernárdez Pérez

3. LOOKING FOR INFO ON THE NET (for example, a new graphic card).... 215
Constantino García Ulla

4. A LINGUAXE JAVA NO CONTORNO GRÁFICO........................ 217
Víctor Alfredo Pascual Vázquez

5. THE MOTHERBOARD AND THE STORAGE DEVICES
IN A COMPUTER.. 220
Fernando López Uceira

Xornadas Clil FINAL.indd 59 28/02/11 1:29

Xornadas Clil FINAL.indd 60 28/02/11 1:29

O INGLÉS EN
INFANTIL

Xornadas Clil FINAL.indd 61 28/02/11 1:29

Xornadas Clil FINAL.indd 62 28/02/11 1:29

63

1. THE THREE LITTLE KIDS IN
THE BLACK PUMPKIN
Gonzalo Fernández Alberte
Silvia Iglesias González
Raquel López Rodríguez

Xustificación
É importante dicir que esta unidade será unha unidade de repaso, levada a cabo a finais de outubro.
Repasando unidades anteriores utilizando as TIC, o motivo desta unidade é aproveitar os coñecemen-
tos dos nenos e nenas das cores, dos números e a roupa para introducir a festividade de “Halloween”.

Nivel
Infantil

Número de sesións
5

Recursos TIC utilizados
EDI, LIM, AUDACITY, GIMP, MOVIE MAKER

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e a in-
teracción co mundo físico, tratamento da información e competencia dixital, competencia social e cidadá,
competencia cultural e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
1. Linguaxes: comunicación e representación:

• Utilizar a lingua como instrumento de comunicación, de representación, aprendizaxe e gozo, de ex-
presión de ideas e sentimentos, e valorar a lingua oral como un medio de relación cos demais e de
regulación da convivencia.

• Expresar emocións, sentimentos, desexos e ideas mediante a lingua oral e a través doutras linguaxes,
elixindo a que se axuste mellor á intención e á situación.

• Comprender as intencións e mensaxes doutros nenos, nenas e persoas adultas, adoptando unha
actitude positiva cara á lingua, tanto a propia como a estranxeira.

• Comprender, reproducir e recrear algúns textos literarios mostrando actitudes de valoración, gozo e
interese cara a eles.

• Iniciarse no uso oral dunha lingua estranxeira para comunicarse en actividades dentro da aula e mos-
trar interese e desfrute ao participar nestes intercambios comunicativos.

2. Autocoñecemento e autonomía:

• Identificar os propios sentimentos, emocións, necesidades ou preferencias e ser capaces de denominalos,
expresalos e comunicárllelos aos e ás demais, identificando e respectando, tamén, os dos e das demais.

Xornadas Clil FINAL.indd 63 28/02/11 1:29

64

• Realizar, de maneira cada vez máis autónoma, actividades habituais e tarefas sinxelas para resolver
problemas da vida cotiá, aumentando o sentimento de autoconfianza e a capacidade de iniciativa, e
desenvolvendo estratexias para satisfacer as súas necesidades básicas.

• Adecuar o seu comportamento ás necesidades e requirimentos dos e das demais, desenvolvendo acti-
tudes e hábitos de respecto, axuda e colaboración, evitando comportamentos de submisión ou dominio.

3. Coñecemento do contorno e interacción co mundo:

• Relacionarse cos e coas demais, de forma cada vez máis equilibrada e satisfactoria, interiorizando
progresivamente as pautas de comportamento social e adaptando a súa conduta a elas.

• Observar e explorar de forma activa a súa contorna, mostrando interese polo seu coñecemento.

OBXECTIVOS DIDÁCTICOS:

• Repasar vocabulario xa coñecido: colours, numbers and clothes.

• Comprender vocabulario pertencente ao campo semántico de Halloween: monster, witch, vampiro,
ghost, mummy, clown, black cat, pumpkin and haunted house.

• Recoñecer a existencia de linguas diferentes á propia, valorando a utilización da lingua inglesa na aula.

• Familiarizarse co uso do EDI e LIM, valorándoos como unha ferramenta máis no seu proceso de aprendizaxe.

• Mostrar interese por comunicarse cos e coas demais, prestando atención e demostrando que se escoita.

• Utilizar estratexias non verbais de maneira adecuada, demostrando atención e comprensión.

Contidos
1. Linguaxes: comunicación e representación:

• Uso progresivo, segundo a idade, de léxico variado e con crecente precisión, estruturación apropiada
de frases, entoación adecuada e pronunciación clara.

• Participación e escoita activa en situacións habituais de comunicación. Acomodación progresiva dos
seus enunciados aos formatos convencionais, así como achegamento á interpretación de mensaxes,
textos e relatos orais producidos por medios audiovisuais.

• Interese por participar en interaccións orais en lingua estranxeira en rutinas e situacións habituais de
comunicación.

• Comprensión da idea global de textos orais en lingua estranxeira, en situacións habituais da aula e
cando se fala de temas coñecidos e predicibles. Actitude positiva cara á lingua estranxeira.

• Interese e atención na escoita de narracións, explicacións, instrucións ou descricións.

• Iniciación no uso de instrumentos tecnolóxicos como ordenador, EDI ou reprodutores de son e imaxe,
como elementos de comunicación.

2. Autocoñecemento e autonomía:

• Identificación e expresión de sentimentos, emocións, vivencias, preferencias e intereses propios e dos
e das demais. Control progresivo dos propios sentimentos e emocións.

• Aceptación e valoración axeitada e positiva dun/dunha mesmo/a, das posibilidades e limitacións propias.

• Confianza nas propias posibilidades de acción, participación e esforzo persoal nos xogos e no exer-
cicio físico. Gusto polo xogo.

Xornadas Clil FINAL.indd 64 28/02/11 1:29

65

3. Coñecemento do contorno e interacción co mundo:

• Curiosidade, respecto e coidado cara aos elementos culturais da lingua estranxeira, especialmente da
festividades de Halloween. Interese e gusto polas relacións con eles, rexeitando actuacións negativas.

• Incorporación progresiva de pautas axeitadas de comportamento, disposición para compartir e para
resolver conflitos cotiáns mediante o diálogo de forma progresivamente autónoma, atendendo especial-
mente á relación equilibrada entre nenos e nenas.

• Interese e disposición favorable para establecer relacións respectuosas, afectivas e recíprocas con
nenos e nenas doutras culturas.

CONTIDOS DA UNIDADE

• Repaso de vocabulario xa coñecido: numbers from 1 to ten, colours and clothes.

• Comprensión de vocabulario de Halloween: monster, witch, vampiro, ghost, mummy, clown, black cat,
pumpkin and haunted house.

• Identificación da lingua inglesa como diferente á propia.

• Utilización do encerado dixital interactivo e de LIM.

• Participación activa nos xogos e demais actividades propostas, mostrando unha actitude de respecto
cara aos e ás demais.

Áreas/Materias/Módulos relacionados
Lingua estranxeira (inglés)

Valores que se traballan
• Educación para o consumidor.

• Educación para o respecto e tolerancia cara a outras culturas.

• Educación para a igualdade entre sexos.

• Educación moral e cívica.

Proposta de tarefas por sesións
SESIÓN 1:

• HISTORIA “LOOK AT THE RAINBOW” (EDI).

• SONG “I CAN SING A RAINBOW” (MOVIE MAKER).

• ACTIVIDADES EDI:

a.Click and repeat.

• ACTIVIDADES EDILIM.

• En caso de que sobren algúns minutos, dedicaranse a xogos relacionados coas cores, como por
exemplo “Rachel says”.

Xornadas Clil FINAL.indd 65 28/02/11 1:29

66

SESIÓN 2:

• CANTAR A CANCIÓN “ONCE I CAUGHT A FISH ALIVE” (MOVIE MAKER).

• ACTIVIDADES LIM.

• ACTIVIDADES EDI.

• En caso de que sobren algúns minutos, dedicaranse a xogos relacionados cos números, como por
exemplo o “bingo”.

SESIÓN 3:

• XOGO “WHAT’S IN MY BAG?”: utilizando materiais reais para repasar a roupa.

• CANCIÓN “CLOTHES SONG” (MOVIE MAKER).

• ACTIVIDADES EDI.

• ACTIVIDADES LIM.

• En caso de que sobren algúns minutos, dedicaranse a xogos relacionados coa roupa, como por exem-
plo que se vistan coa roupa que se utilizou na primeira actividade.

SESIÓN 4:

• “TORMENTA DE IDEAS”: comezaremos a sesión cunha tormenta de ideas para saber cales son os
coñecementos previos dos nenos e nenas sobre o Halloween, e aproveitarémolos para introducirlles o
vocabulario na lingua estranxeira.

• “FLASHCARDS”: unha vez presentado o vocabulario sobre Halloween (monster, witch, vampiro, ghost,
mummy, clown, black cat, pumpkin and haunted house) xogaremos a “HIDE AND SEEK” e “LISTEN AND DO”.

• CANCIÓN.

• HISTORIA “THE 3 LITTLE KIDS” (EDI).

• ACTIVIDADES EDI.

SESIÓN 5:

1. CANCIÓN.

2. HISTORIA (EDI).

3. ACTIVIDADES LIM.

4. CORTAR E PEGAR UNHA CESTA.

5. REPRESENTACIÓN “TRICK OR TREAT” AO FINAL DA CLASE.

Criterios e instrumentos de avaliación
• Repasar vocabulario xa coñecido: colours, numbers and clothes.

• Comprender vocabulario pertencente ao campo semántico de Halloween: monster, witch, vampiro,
ghost, mummy, clown, black cat, pumpkin and haunted house.

• Recoñecer a existencia de linguas diferentes á propia, valorando a utilización da lingua inglesa na aula.

• Familiarizarse co uso do EDI e LIM, valorándoos como unha ferramenta máis no seu proceso de aprendizaxe.

Xornadas Clil FINAL.indd 66 28/02/11 1:29

67

• Mostrar interese por comunicarse cos e coas demais, prestando atención e demostrando que se escoita.

• Utilizar estratexias non verbais de maneira adecuada, demostrando atención e comprensión.

• Mellorar a propia competencia comunicativa na lingua estranxeira e tamén nas propias, empregando
axeitadamente estratexias non verbais.

• Mostrar unha actitude de respecto e tolerancia cara aos demais compañeiros e profesores.

URL da proposta
http://www.the3littlekids.blogspot.es

Xornadas Clil FINAL.indd 67 28/02/11 1:29

68

2. ANIMALS
Cristina Sanmartín Bouza

Xustificación
As cores son un dos primeiros contidos que se dan en infantil e os animais forman parte do seu contor-
no e sempre lles gusta saber cousas sobre eles.

Nivel
Infantil

Número de sesións
4

Recursos TIC utilizados
Nunha primeira sesión presentaría os contidos co EDI; nunha segunda sesión poderiamos facer uns
monicreques (ou debuxos dependendo do tempo e do orzamento) ou debuxos en cartolina e levar a
cabo a representación. Na terceira sesión imos á aula de informática e probamos o LIM, que o levarán
para as súas casas e o usarán. Na última faremos un mural coas marionetas/debuxos.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital, competencia social e cidadá, competencia cultural
e artística e competencia para aprender a aprender.

Obxectivos
• Coñecer os nomes das cores en inglés.

• Coñecer os nomes dos animais.

• Usar correctamente a frase e a resposta concretas.

• Amosar interese por aprender.

Contidos
• Vocabulario sobre os animais e as cores.

• Práctica da frase:

What can you see?

I can see...

Áreas/Materias/Módulos relacionados
• Linguas.

• Coñecemento do medio.

• Educación artística.

Xornadas Clil FINAL.indd 68 28/02/11 1:29

69

Valores que se traballan
• Aprecio cara ao traballo cooperativo.

• Respecto polos animais.

• Aprender a aprender.

Proposta de tarefas por sesións
Nunha primeira sesión presentaría os contidos co EDI, nunha segunda sesión poderiamos facer uns
monicreques (ou debuxos dependendo do tempo e do orzamento) ou debuxos en cartolina e levar a
cabo a representación. Na terceira sesión imos á aula de informática e probamos o LIM, que o levarán
para as súas casas e o usarán. Na última faremos un mural coas marionetas/debuxos.

Criterios e instrumentos de avaliación
• Traballar diariamente na aula.

• Coñecer os nomes das cores en inglés.

• Coñecer os nomes dos animais.

• Usar correctamente a frase e a resposta concretas.

• Amosar interese por aprender.

URL da proposta
https://sites.google.com/site/ictyounglearners/

Xornadas Clil FINAL.indd 69 28/02/11 1:29

70

3. BROWN BEAR
Autora: Rosalía Pérez Gómez

Xustificación
Unidade baseada nun libro do mesmo nome co que se traballarán as formas fónicas da lingua inglesa
referentes aos animais e cores.

Nivel
Infantil e 1º curso de primaria

Número de sesións
4

Recursos TIC utilizados
Imaxes dixitais, animacións flash, vídeos, software do EDI e do LIM, software de tratamento da imaxe
GIMP e do son Audacity.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo
físico, tratamento da información e competencia dixital, competencia cultural e artística e competencia
para aprender a aprender.

Obxectivos
• Facer atraente a lingua inglesa.

• Achegarlles ao alumnado as TIC na aula grazas á interactividade dos recursos.

• Facilitar a aprendizaxe dos contidos anteriormente citados mediante un medio innovador e motivador.

• Provocar o uso oral do inglés en idades temperás.

Contidos
• Cores en lingua inglesa en forma fónica.

• Animais en inglés oral.

• Coñecemento dos sons reais dos animais.

Áreas/Materias/Módulos relacionados
• Área do coñecemento do contorno para infantil.

• Área de lingua inglesa.

Valores que se traballan
Respecto pola natureza.

Xornadas Clil FINAL.indd 70 28/02/11 1:29

71

Proposta de tarefas por sesións
SESIÓN 1: introdución do conto mediante o libro físico e peluches.

SESIÓN 2: presentación e interacción co LIM.

SESIÓN 3: interacción co LIM.

SESIÓN 4: reforzamento dos contidos co EDI.

SESIÓN 5: execución dun “wallchart” cos coñecemento adquiridos.

Criterios e instrumentos de avaliación
Ao tratarse de alumnos de infantil recorreremos á observación directa nas diversas fases do proceso.

URL da proposta
http://rosaliascorner.blogspot.com/2010/01/lim-on-brown-bear.html

Xornadas Clil FINAL.indd 71 28/02/11 1:29

72

4. SILLY BILLY
Genoveva Romero Crego

Xustificación
Ao iniciar o estudo dunha lingua estranxeira e o uso das TIC a unha idade temperá, preténdese que a
adquisición da lingua e o manexo das tecnoloxías se realice de xeito lúdico e estimulante, que prepare
o alumnado para o proceso continuado que abarcará na súa totalidade o resto da súa formación.

Nivel
Infantil

Número de sesións
4

Recursos TIC utilizados
Uso do EDI, uso e manexo do ordenador, vídeos e xogos en liña.

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital e compe-
tencia para aprender a aprender.

Obxectivos
• Comprender de forma global o significado do conto.

• Recoñecer de xeito oral o vocabulario da unidade relativo ás cores: RED, BLUE, BLACK, WHITE e PURPLE.

• Recoñecer de xeito oral o vocabulario da unidade relativo ás profesións: COOK, FIREMAN, POLICE,
PRINCESS, PIRATE e CLOWN.

Contidos
• Escoita e comprensión de forma global o conto SILLY BILLY.

• Discusión e debuxo dos seus propios medos.

• Identificación de cada sombreiro coa profesión correspondente.

• Identificación das cores dos distintos sombreiros.

• Diferentes xogos en liña relacionados con algunha das profesións.

• Visionado dun vídeo e escoita dunha canción relacionada coa profesión correspondente.

• “Etiquetaxe” de pezas de roupa.

• “Etiquetaxe” de partes da cara.

• Crebacabezas dos diferentes sombreiros.

• Debuxos en liña.

Xornadas Clil FINAL.indd 72 28/02/11 1:29

73

Áreas/Materias/Módulos relacionados
• Lingua estranxeira (inglés)

Valores que se traballan
• EDUCACIÓN MORAL E CÍVICA: respectar a quenda de palabra así como os “medos” expresados
polos compañeiros.

• EDUCACIÓN NON SEXISTA: non facer diferenzas na elección de profesións para nenos e nenas.

• EDUCACIÓN MULTICULTURAL: respectar e comprender distintas tradicións culturais doutros países
do mundo.

Proposta de tarefas por sesións
SESIÓN 1:

• Utilizando o SMART ver e escoitar o conto de Silly Billy.

• Avaliar de xeito oral a comprensión do mesmo a través de preguntas.

• Falar das WORRY DOLLS e explicar que teñen orixe noutro país (GUATEMALA).

• A 1ª actividade consiste en debuxar os seus propios medos para que as WORRY DOLLS se encar-
guen de “despreocupalos”.

• A través dos gorros que asustaban a Billy aprendemos 6 profesións relacionadas cos seus sombreiros
(actividades 2 e 3).

• COOK- Xogamos en liña a preparar receitas de cociña.

• Relacionamos cada sombreiro coa súa profesión. Cal falta?

• PIRATE- Xogamos en liña a un xogo de piratas e etiquetamos HAT, BOOTS e JACKET.

• Finalizamos a sesión co vídeo de LAZY TOWN “You are a pirate”.

SESIÓN 2:

• Ver e escoitar de novo o conto Silly Billy.

• Recordar as profesións traballadas na sesión anterior COOK e PIRATE.

• CLOWN- Escoitar a canción do abecedario de forma lúdica.

• Traballar as cores de xeito oral na cara do pallaso repasando partes da cara.

• PRINCESS- Colorear en liña distintas princesas (seguimos traballando cores).

SESIÓN 3:

• Ver de novo o conto Silly Billy.

• Recordar as profesións traballadas nas sesións anteriores COOK, PIRATE, CLOWN e PRINCESS.

• POLICE- Xogo en liña no que debemos marcar o número de teléfono indicado (repaso dos números).

• FIREMAN- Relacionar as cousas pertencentes a esta profesión.

• Repasar as profesións e a actividade que máis lles gustase.

Xornadas Clil FINAL.indd 73 28/02/11 1:29

74

SESIÓN 4:

• LIM- Individualmente ou por parellas traballaremos o conto e distintas actividades relacionadas coas
profesións e as cores.

Criterios e instrumentos de avaliación
CRITERIOS:

• Segue as instrucións da clase.

• Escoita e entende de xeito global o conto.

• Participa nas actividades.

• Recoñece a nivel oral o vocabulario clave da unidade.

• Mostra interese en aprender.

• Respecta as normas.

INSTRUMENTOS:

• Observación directa.

• Formulación de preguntas orais.

• Nivel de autonomía e desenvolvemento das actividades.

• Visualización dos acertos/erros nas actividades de LIM.

URL da proposta
http://gemaromero.blogspot.com/

Xornadas Clil FINAL.indd 74 28/02/11 1:29

75

5. THE CLASSROOM OBJECTS
AND THE FARM
Lucía Abilleira Castiñeiras
Mercedes Márquez Rodríguez

Xustificación
Levar a cabo o desenvolvemento de dúas propostas.

Os obxectos da clase e os animais da granxa, repasando os números e a expresión oral do vocabulario
traballado.

Nivel
Infantil

Número de sesións
4

Recursos TIC utilizados
• LIM para os obxectos da clase.

• EDI para animais da granxa.

• Medios audiovisuais.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e
a interacción co mundo físico, tratamento da información e competencia dixital, competencia cultural e
artística e autonomía e iniciativa persoal.

Obxectivos
• Iniciarse no uso oral do inglés para comunicarse en actividades referidas aos aspectos traballados.

• Achegarse á lingua escrita a través do vocabulario aprendido.

• Iniciarse no uso e manexo do ordenador a través de xogos que reforcen e motiven a aprendizaxe da lingua.

• Potenciar a capacidade creativa a través da linguaxe artística para imaxinar, inventar e transformar.

• Achegarse ao emprego das TIC como ferramenta de expresión e comunicación.

Contidos
• Interese por participar en interaccións orais, rutinas e situacións de comunicación en inglés.

• Participación activa e creativa en xogos lingüísticos para divertirse e aprender.

• Achegamento ao uso de ordenador a través de programas de edición de textos, debuxos e sons.

Xornadas Clil FINAL.indd 75 28/02/11 1:29

76

Áreas/Materias/Módulos relacionados
• Linguaxe: comunicación e representación.

• Coñecemento do contorno: bloque 1. Medio físico.

Valores que se traballan
• Respecto e cooperación cos demais e co seu contorno.

• Crear un clima de aceptación e respecto cara ao traballo dos demais.

• Valorar o traballo propio e o alleo.

• Amor e respecto aos animais.

Proposta de tarefas por sesións
SESIÓN 1: saúdo. Presentación dos obxectos da clase coa axuda do ordenador e manipulando eles os
obxectos reais. Despedida.

SESIÓN 2: saúdo, rutina de atención, reforzo do vocabulario dos obxectos a través da canción acom-
pañada de xestos. Adeus.

SESIÓN 3: saúdo, rutina, realización dun xogo para reforzar o vocabulario. Despedida.

SESIÓN 4: saúdo, rutina, reforzar o aprendido a través da tarefa LIM ou EDI para que eles manipulen
e aprendan.

Cos animais da granxa seguiremos o mesmo proceso.

Criterios e instrumentos de avaliación
• Recoñecer obxectos e animais ao escoitalos.

• Actitude positiva cara ao inglés e interese por participar.

• Utilizar a linguaxe audiovisual e as tecnoloxías para comunicarse facendo actividades con autonomía
persoal progresiva.

• Estes criterios serán avaliados a través de instrumentos tales como: xogos, cancións, actividades do
LIM e do EDI.

URL da proposta
http://centros.edu.xunta.es/ceipcampolongo/Archivos/Xogos_didacticos/ingles.htm

Xornadas Clil FINAL.indd 76 28/02/11 1:29

77

6. THE THREE BILLY GOATS
Autoras: Elena Mª Castro Villalón
Patricia Conde Cid

Xustificación
The story selected is full of fun with a purpose: to create a communicative situation in English language.
Children are highly motivated to listen to stories and this tale is very memorable and encourages chil-
dren to participate. Moreover, taking into account the diversity at the level of the classroom. teaching a
short story like “The three Billy goats” through multimedia-based activities provides our students with a
variety of opportunities to use the English language to express themselves.

Nivel
Infantil

Número de sesións
5

Recursos TIC utilizados
• Smart Board

• PPT

• LIM book

• Video camera

• Overhead projector

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia cultural e artística, competencia para aprender
a aprender e autonomía e iniciativa persoal.

Obxectivos
• Learn the names of the characters and become familiar with them.

• Understand oral messages in situations of communication.

• Understand and express themselves through verbal and non-verbal language.

• Recognize and name the color green.

• Listen to and represent the story Three Billy Goats.

Contidos
• Active language: hello, hi, good morning, baby, mummy, daddy, big, grass, I’m hungry, green, grass,
bridge, up, down, help, troll.

• Passive language: breakfast, lunch, dinner, mountain, river, nasty, spiders, flies, frogs, mice.

Xornadas Clil FINAL.indd 77 28/02/11 1:29

78

• Classroom language: story time, yes / no, who’s this?, This is..., look!, let‘s..., come with me, sit down,
stand up, color..., what’s this?, it ‘s..., cut out, stick, listen

• Identification and use of new vocabulary.

• Identification of basic formulas of the English language: who’s this?, it’s...

• Acquisition and use of formulas of greeting and farewell.

• Follow the instructions to participate in oral activities.

• Doing actions in mime and movement games and songs.

• Physical response to oral instructions.

• Using the body as expressive resource to communicate.

• Comprehensive understanding of the scenes represented in the digital presentation of the story.

• Understanding of the story by answering verbally and non-verbally.

• Discrimination and proper use of the concepts up and down.

• Identification of green, brown and blue.

• Oral body reply to the teacher’s instructions in games and activities in the classroom.

• Working on memory and concentration through games.

• Development of linguistic skills through the digital board.

• Expression of the feeling of hunger.

• Positive attitude towards learning English through stories.

• Interest in participating in situations of oral communication in English.

• Respect among peers.

• Participation in the cleaning and collection of materials.

Áreas/Materias/Módulos relacionados
• English

• Arts and Crafts

• ICT

Valores que se traballan
Environmental education: the importance of taking care of animals and the environment itself.

Proposta de tarefas por sesións
1st SESSION:

• To introduce the key vocabulary of the tale, we have a big monster with a plate hanged from his neck.
The pictures of vocabulary will pass as if a photographic film. At the same time, we will say “I´m hungry,
I like (daddy goat)…

Xornadas Clil FINAL.indd 78 28/02/11 1:29

79

• To work this tale, we have created a storysack that consists of a cloth bag containing a number of items
connected to the story book: figures made in felt representing the characters in the book, a felt apron as
stage of tale, the games related to the story, books, videos, CDs with the multimedia material. So, we
will show the sack and tell the children the story with the apron and the puppets.

2nd SESSION:

• We will use the digital board to tell the story again. Later, our pupils, in turns, will tell the story, dragging
the characters while they are listening to the story. http://ceipcelanovainmersion.blogspot.com/

3rd SESSION:

• To perform the next activity, the class will be divided into two teams to play noughts and crosses. A
team will be “Goat team” (“Daddy, Mummy and Baby Goat) and the other, “the monster team”. The
game: each team will have to put three counters in line. Each group will answer questions about the tale.
The first team to complete a line wins.

• To determine which group will start the game, we will use the following traditional rhyme: one potato,
two potato, three potato, four, five potato, six potato, seven potato more.

• Another game to play will be “Hear and say”. The children in groups will practise their listening skills
while expressing orally, recognizing the key vocabulary of the story. The mechanism is as follows: once
the child listens to the word in the ear column, they have to say its correspondence in the mouth column.
The activity is a chain of speech.

4th SESSION:

• We will use the digital board to do some multimedia activities created in a LIM book. http://www.orospeda.
es/majwq/wq/ver/7773

5th SESSION:

• The children will act out the story which will be recorded with the video camera. Finally, they will have
the opportunity to make a poster as a reminder of the story. An image will be projected into a white pa-
per hanging on the wall at children’s reach. Following our instructions, they will draw the picture being
projected with finger paint. The vocabulary will be reviewed, recycled as well as other lexicon items as
body parts, numbers, colours...

Criterios e instrumentos de avaliación
ASSESSMENT CRITERIA:
• We will check if the children have learnt the names of the characters and identified them.

• We will check if they are able to understand oral messages in communicative situations.

• We will check if they are able to understand and express themselves through verbal and non-verbal language.

• We will check if they have identified and named the green colour.

• We will check if they have listened to and showed their understanding of the story Three Billy Goats.

ASSESSMENT INSTRUMENTS:
• We will use observation in all activities, paying attention to their level of comprehension, taking notes of
their improvement. We will observe children´s attitude towards the learning process through the multimedia
resources. So, the evaluation will be carried out through a record of observation that assesses various items.

URL da proposta
http://www.orospeda.es/majwq/wq/ver/7773

Xornadas Clil FINAL.indd 79 28/02/11 1:29

Xornadas Clil FINAL.indd 80 28/02/11 1:29

O INGLÉS EN
PRIMARIA

Xornadas Clil FINAL.indd 81 28/02/11 1:29

Xornadas Clil FINAL.indd 82 28/02/11 1:29

83

1. EXPLORING YOUR
CLASSROOM
Mónica Rodríguez Crecente

Xustificación
A necesidade de que o alumnado coñeza o vocabulario básico para desenvolver a linguaxe da aula.

Nivel
2º Primaria

Número de sesións
4

Recursos TIC utilizados
EDI, LIM, Audacity

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital, competen-
cia social e cidadá, e autonomía e iniciativa persoal.

Obxectivos
• Coñecer os obxectos que os rodean na súa vida escolar. Deste xeito poderán comunicarse en situa-
cións sinxelas dunha maneira significativa.

• Amosar interese pola aprendizaxe da lingua estranxeira a través de novos formatos multimedia.

• Aprender a valorar as cousas propias e a respectar as alleas, a través dos obxectos de uso diario
no colexio.

Contidos
• Vocabulario sobre os obxectos da clase.

• Descrición de obxectos: cor, tamaño, forma.

Áreas/Materias/Módulos relacionados
• Linguas

• Coñecemento do Medio

• Matemáticas

Valores que se traballan
• Respecto e coidado do material escolar.

• Consumo responsable.

Xornadas Clil FINAL.indd 83 28/02/11 1:29

84

Proposta de tarefas por sesións
SESIÓN 1:

• Introducción ao tema, coñecementos previos.

• Presentación do vocabulario a través de obxectos reais.

SESIÓN 2:

• Aprendemos e xogamos cunha actividade LIM.

SESIÓN 3:

• Traballamos coa actividade de EDI para reforzar os contidos.

SESIÓN 4:

• Autoavaliación

• Proxecto: creamos o noso dicionario sonoro empregando a ferramenta Audacity.

• Opcional: estender o dicionario a cada unidade do curso para ao final elaborar un arquivo sonoro para
cada alumno/a.

Criterios e instrumentos de avaliación
1. Criterios de avaliación curricular:

• Coñece os obxectos que o rodean na súa vida escolar.

• Amosa interese pola aprendizaxe da lingua estranxeira.

• Valora as cousas propias e a respecta as alleas.

2. Instrumentos que se utilizan para avaliar:

• Observación directa.

• Resolución das actividades.

URL da proposta
http://sites.google.com/site/ictyounglearners/english-language-learning-multimedia-activity-exploring-
your-classroom

Xornadas Clil FINAL.indd 84 28/02/11 1:29

85

2. SEASONS (WEATHER,
CLOTHES, FOOD AND
FESTIVALS)
Teresa Carballo Lamela
María Jesús Naveira López
Rosa María Suárez Trigo

Xustificación
Unidade didáctica que se levará a cabo por ser un dos contidos fundamentais na Educación Primaria,
ademais de ser un tema interesante dada a conexión directa coa realidade e con outras áreas do currículo.

Nivel
2º Primaria

Número de sesións
3

Recursos TIC utilizados
• PDI

• Arquivos Flash

• Power Point

• Vídeos

• Audio

• Links

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital, competencia social e cidadá, competencia cultural
e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Repasar vocabulario xa coñecido relacionado coa temática proposta.

• Aprender novo vocabulario e estruturas propias do tema.

• Escoitar información sobre o tema tratado co fin de entender e reproducir oracións básicas.

• Recitar chants ou cancións para afianzar o vocabulario.

• Facer as actividades propostas empregando as TIC seleccionadas e así mellorar a competencia dixital.

Xornadas Clil FINAL.indd 85 28/02/11 1:29

86

Contidos
• Vocabulario específico relacionado co tema.

• Expresións útiles para a comunicación de información.

• Listening, speaking, reading e writing.

Áreas/Materias/Módulos relacionados
Lingua estranxeira

Valores que se traballan
• Interese polo coñecemento doutras culturas.

• Valoración dos costumes doutros países.

• Conexión entre as semellanzas e diferenzas entre costumes e tradicións propios de Galicia e países
de fala inglesa.

Proposta de tarefas por sesións
SESIÓN 1:

• Listening to vocabulary and repeating it.

• Dragging names to pictures.

• Writing.

• Filling the gaps.

• Watching videos.

• Doing games.

• Listening to stories.

• Choosing the right answer.

• Ordering pictures.

SESIÓN 2:

• Listening and repeating vocabulary.

• Listening to a story.

• Comprehension questions about the story.

• Listening and choosing the right answer.

• Describing clothes.

• Games.

Xornadas Clil FINAL.indd 86 28/02/11 1:29

87

SESIÓN 3:

• Watching a power point to introduce vocabulary.

• Matching sentences to pictures.

• Writing the correct words.

Todas estas actividades están desenvolvidas no arquivo Seasons da URL abaixo mencionada, no apar-
tado SEASONS, ACTIVITIES FOR SMARTBOARD.

Os títulos das actividades son:

• SEASONS AND WEATHER

• CLOTHES FOR THE SEASONS

• FOOD AND FESTIVALS IN EACH SEASON

Criterios e instrumentos de avaliación
Os criterios e instrumentos de avaliación que se empregaran serán aqueles que nos permitan compro-
bar do xeito máis adecuado posible o grao de consecución dos obxectivos.

A avaliación será sempre continuada, prestando especial atención ao interese e esforzo do alumnado,
nas tarefas que se realizan diariamente.

Tamén prestaremos unha atención fundamental á nosa práctica docente, co fin de comprobar cales son
as activades que mellor funcionan para acadar os obxectivos iniciais e, ao mesmo tempo, corrixir os
erros que vaiamos detectando na programación das actividades.

URL da proposta
http://inglesrabadeira.blogspot.com/search/label/seasons

Xornadas Clil FINAL.indd 87 28/02/11 1:29

88

3. THE HOUSE
Margarita Casal Tacón

Xustificación
Elixín o conto tradicional “The three little pigs” porque a casa é un elemento importante da historia.

Nivel
2º Primaria

Número de sesións
2

Recursos TIC utilizados
• Imaxes

• Sons

• Audacity

• Format factory

• Gimp

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e a
interacción co mundo físico, tratamento da información e competencia dixital, competencia para apren-
der a aprender e autonomía e iniciativa persoal.

Obxectivos
• Entender un conto por medio da lectura.

• Identificar, ampliar e consolidar o vocabulario relacionado coa casa.

• Ampliar vocabulario de accións (leave, build, knock, burns...).

Contidos
• Lectura dunha historia e resposta por escrito de preguntas de comprensión.

• Relación de ilustracións coa súa expresión escrita.

• Observación de ilustracións e escritura de frases.

• Sopas de letras con palabras do vocabulario.

Áreas/Materias/Módulos relacionados
Lingua inglesa

Xornadas Clil FINAL.indd 88 28/02/11 1:29

89

Valores que se traballan
• O éxito a través do esforzo persoal.

Proposta de tarefas por sesións
• Pódese realizar nunha soa sesión.

Criterios e instrumentos de avaliación
• Comprobar que o alumno é quen de identificar vocabulario relacionado coa casa.

• Mostrar comprensión ante a lectura dun conto sinxelo.

URL da proposta
http://aescardia.blogspot.com/2010/04/proposta-didactica-pale-2009.html

Xornadas Clil FINAL.indd 89 28/02/11 1:29

Xornadas Clil FINAL.indd 90 28/02/11 1:29

CLIL
PRIMARIA

Xornadas Clil FINAL.indd 91 28/02/11 1:29

Xornadas Clil FINAL.indd 92 28/02/11 1:29

93

1. ABOUT FOOD
María Isabel Franco Cabarcos
José Ramón Chouciño Haz
Francisca Josefa Pérez Bouza

Xustificación
A nosa proposta didáctica está concibida para introducir o alumnado no mundo da comida e da súa in-
fluencia na nosa saúde, combinando as clases de Lingua Estranxeira, neste caso inglés, cunha sección
bilingüe de matemáticas.

Nivel
3º Primaria

Número de sesións
5

Recursos TIC utilizados
As sesións desenvólvense a través de arquivos informáticos realizados cos programas Notebook para
Digital Board e EdiLIM.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e
a interacción co mundo físico, tratamento da información e competencia dixital, competencia social e
cidadá, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Identificar os nomes de alimentos e grupos de alimentos.

• Aprender e usar “Some” e “Any”.

• Escoitar e comprender unha historia.

• Practicar a pronunciación das distintas palabras

• Escoitar, ler e comprender pequenos textos informativos.

• Participar en conversacións sinxelas sobre o tema da alimentación.

• Recoñecer os distintos usos e significados dos números.

• Resolver situacións problemáticas en que interveñan os números.

• Recoñecer a utilidade dos números para expresar cantidades das magnitudes que manexamos todos
os días e facilitar unha mellor comprensión do contorno.

• Interpretar mensaxes que conteñen números.

• Seleccionar as operacións axeitadas para resolver situacións problemáticas da vida cotiá.

• Desenvolver actitudes de coidado e respecto do propio corpo mediante uns hábitos alimenticios saudables.

Xornadas Clil FINAL.indd 93 28/02/11 1:29

94

• Describir verbalmente os razoamentos e os procesos que interveñen nas distintas operacións.

• Poñer en práctica procesos de razoamento.

• Desenvolver habilidades sociais como o diálogo e o traballo en equipo.

• Potenciar o desenvolvemento de estratexias que faciliten a aprendizaxe autónoma.

• Incorporar a nomenclatura e a terminoloxía matemática á linguaxe habitual.

• Fomentar o desenvolvemento dunha actitude investigadora e crítica.

Contidos
• Vocabulario relacionado coa comida: alimentos, nutrientes, saúde.

• Uso de Some/Any.

• Uso de pronomes interrogativos: what, what time, which, how much…

• Comparación e ordenación de números.

• As ordes de unidades decimais: décima, centésima e milésima.

• Suma e resta de números decimais.

• Fracción como parte dun todo.

• Cálculo da fracción dunha cantidade.

• Cálculo do total coñecida a parte.

• Magnitudes: as unidades de medida do peso e volume no Sistema Métrico Decimal.

• Medidas de tempo: o reloxo.

• Equivalencias monetarias: a libra e o euro.

Áreas/Materias/Módulos relacionados
Matemáticas e Coñecemento do Medio. Linguas Estranxeiras.

Valores que se traballan
• Educación para a saúde: desenvolver hábitos sans de alimentación.

• Educación ambiental: valorar a importancia da conservación e o respecto do medio no noso planeta
(reciclar os envases dos produtos alimentarios), e a non contaminación.

• Educación para o consumo: economía persoal. Planificación de gastos.

Proposta de tarefas por sesións
SESIÓN 1: desenvólvese co arquivo Lesson 1 de Notebook.

• Actividade 1: vocabulary revision. Encher o cadro da páxina 1 no caderno e facer unha posta en co-
mún oral para reactivar os coñecementos previos na materia.

Xornadas Clil FINAL.indd 94 28/02/11 1:29

95

• Actividade 2: presentación do vocabulario referido a nutrientes (look, listen and repeat). Diálogo dirixi-
do sobre os nutrientes que conteñen os diferentes alimentos.

• Actividade 3: clasificar os alimentos segundo os seus nutrientes principais.

SESIÓN 2: desenvólvese co arquivo Lesson 2 de Notebook.

• Actividade 1: explicación dunha pirámide de alimentación. Ver un vídeo.

• Actividade 2: ver un vídeo sobre Balanced Diet.

• Actividade 3: asociar a proporción de comida axeitada para unha dieta equilibrada coa fracción
correspondente.

• Actividade 4: xogo para practicar as proporcións dunha dieta equilibrada.

• Actividade 5: recoñecer e practicar fraccións como partes dun todo e ordenalas de menor a maior.

SESIÓN 3: desenvólvese co arquivo de EdiLIM chamado Lesson 3.

• Actividade 1: ler e conversar sobre as partes do día, as principais comidas diarias e os horarios de
comidas en Gran Bretaña e España.

• Actividade 2: varias páxinas de comparación de alimentos e horarios das comidas.

• Actividade 3: telling the time.

• Actividade 4: repaso de vocabulario relativo aos alimentos.

SESIÓN 4: desenvólvese co arquivo de EdiLIM correspondente á Lesson 4, Cooking a Spanish omelette.

• Actividade 1: seleccionar os ingredientes necesarios para unha tortilla de patacas.

• Actividade 2: ler a receita da tortilla.

• Actividade 3: completar con Some/Any.

• Actividade 4: páxina de enlaces. Consiste en investigar en catro supermercados británicos canto
teriamos que gastar para facer unha tortilla. Divídese a clase en grupos de 4 ou 5 alumnos cada un e
asígnaselle a cada grupo unha das ligazóns da páxina. Terán que seleccionar os alimentos necesarios
e calcular o prezo total. Facemos unha comparación: Which is the most expensive one?, Which is the
cheapest one?...

• Actividade 5: investigamos na ligazón de Currency Converter, canto correspondería ao custo en euros.

SESIÓN 5: desenvólvese co arquivo de EDI chamado Lesson 5.

• Actividade 1: ver o vídeo “At the restaurant”.

• Actividade 2: resolver o quiz sobre o vídeo.

• Actividade 3: cálculo intuitivo de volume.

• Actividade 4: medidas de capacidade.

• Actividade 5: correspondencias entre medidas de capacidade.

Xornadas Clil FINAL.indd 95 28/02/11 1:29

96

Criterios e instrumentos de avaliación
Realizarase unha avaliación continua e formativa baseada na observación do desenvolvemento de
cada actividade. A maioría das actividades xa implican unha autoavaliación e permiten a coavaliación:

• Identifica e usa axeitadamente os nomes dos alimentos, os referidos a grupos de alimentos e nutrien-
tes, partes do día e nome das comidas principais.

• Discrimina e usa con corrección “Some”, “Any”, “An/A” e pronomes interrogativos.

• Participa en diálogos relativos ao tema de forma comprensible.

• Comprende a idea principal e información específica en textos orais e escritos adaptados ao nivel.

• Identifica situacións nas cales se utilizan os números.

• Comprende as regras de formación de números no sistema de numeración decimal e utiliza as equi-
valencias entre ordes de unidades.

• Coñece o valor de posición de cada unha das cifras dun número.

• Compara e ordena números.

• Resolve problemas en que interveñen as operacións con números decimais.

• Calcula a fracción dunha cantidade.

• Calcula o total, coñecido o valor da parte e a fracción que a devandita parte supón do total.

• Resolve problemas en que aparece o concepto de fracción dunha cantidade.

• Identifica magnitudes de peso e volume.

URL da proposta
http://jellywall10.blogspot.com

Xornadas Clil FINAL.indd 96 28/02/11 1:29

97

2. HEALTHY FOOD
Marco Antonio Lago Suárez

Xustificación
O tema dos alimentos, a alimentación e a saúde é un tema especialmente importante na vida cotiá dos
alumnos, por iso pensamos que é un tema adecuado para traballar tamén na clase de inglés.

Nivel
3º Primaria

Número de sesións
4

Recursos TIC utilizados
Ordenadores, encerado dixital, proxector…

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital e competencia para aprender a aprender.

Obxectivos
• Presentar e practicar vocabulario de froitas e verduras.

• Aprender linguaxe de aula e cotiá: falar e pedir comida.

• Preparar unha receita de cociña, aprendendo vocabulario e expresións adecuadas.

• Representar un diálogo curto.

• Desenvolver a comprensión oral e escrita.

• Presentar e practicar estruturas: I like/don’t like, He/she likes/doesn’t like…

• Aprender e distinguir a estrutura I love…/I hate…

• Facer actividades escritas para practicar o vocabulario e as estruturas novas.

• Escoitar e ler inglés cotián.

Contidos
• Vocabulario relacionado con froitas e verduras.

• Práctica dialóxica.

• Clasificación en táboas dos alimentos que nos gusten e os que non.

• As receitas.

Xornadas Clil FINAL.indd 97 28/02/11 1:29

98

• Un menú saudable.

• Os grupos de alimentos.

Áreas/Materias/Módulos relacionados
Coñecemento do Medio, Ciencias Naturais e Inglés.

Valores que se traballan
• A saúde.

• Dieta Equilibrada.

• A importancia e a incidencia que ten o que comemos na nosa saúde.

Proposta de tarefas por sesións
SESIÓN 1:

• Presentación do vocabulario. Coa axuda das flashcards adecuadas, o mestre vai presentando o voca-
bulario necesario para a unidade. Tanto o vocabulario novo como algún de repaso. Despois procuramos
a aprendizaxe deste vocabulario mediante repeticións (drills).

• Number-word. Para esta actividade pegamos as flashcards no encerado con blutak e escribimos un
número ao lado de cada unha. Despois dicímoslles a varios alumnos, de un en un, un número. O alum-
no en cuestión ten que pronunciar correctamente o nome do alimento que se corresponde co número
que lle tocou (repetir varias veces).

• What’s missing? Nesta actividade aproveitaremos que temos as flashcards pegadas no encerado.
Mandaremos pechar os ollos aos alumnos, e mentres quitaremos 2 ou 3 flashcards. A continuación
mandámoslles abrir de novo os ollos e preguntaremos “What’s missing?”. Os alumnos por quendas
teñen que adiviñar o nome dos alimentos que faltan (repetir varias veces).

• Campionato de fútbol. Agora precisaremos a actividade “FOOTBALL MATCH” do EDI ademais das
flashcards. Dividimos a clase en 4 equipos. Sorteamos os partidos (semifinais e final. Se vemos que ao
final temos tempo, podemos xogar o 3º e 4º posto). Sortearemos tamén que equipo saca de centro en
cada partido. Este xogo de vocabulario consiste en, por quendas, ensinarlle a cada membro do equipo
unha flashcard para que diga o seu nome e o pronuncie correctamente. Se acerta e o fai ben, o balón
avanza cara ao seguinte compañeiro, que está a continuación no campo, e así sucesivamente ata que
o balón chega ao último xogador, o dianteiro, que se acerta marca un gol. No momento en que algún
xogador do equipo falla a resposta, non pronuncia ben… o balón é roubado polo xogador do equipo
contrario máis próximo ao que ten a pelota, e comeza a atacar. Debemos pactar previamente tamén a
fin do xogo. Pode ser por nº de goles, por tempo etc. Se temos empate desfarémolo por penaltis.

• Actividades LIM: crebacabezas e parellas (imaxe con imaxe).

SESIÓN 2:

• EDI: HEALTHY FOOD. Repasamos e afianzamos o vocabulario con esta actividade feita para o EDI.
Pódese facer individual ou por parellas dependendo dos medios dos que dispoñamos (ordenadores).
Nela os alumnos escoitan a pronunciación e comproban a escrita do vocabulario da unidade:

1. LIM: varias. A continuación os alumnos realizaran diferentes tarefas deseñadas co EdiLIM.

2. Sopas de letras (con enunciados).

3. Sopas de letras (con imaxes).

4. Etiquetar os alimentos.

Xornadas Clil FINAL.indd 98 28/02/11 1:29

99

5. Escribir os nomes dos alimentos.

6. Asociación. Parellas. Emparellar as imaxes dos alimentos cos seus nomes nun tempo limitado.

7. Palabra segrega. Os alumnos teñen que adiviñar de que alimento se trata coas pistas que se dan.

8. Clasificar os alimentos segundo as diferentes categorías.

9. Raios X. Os alumnos investigan con Raios X e escriben os alimentos que comeu un neno.

• Estruturas novas: introducimos na clase as estruturas seguintes: I like/don’t like—He/She likes/doesn’t
like. Damos as explicacións oportunas e poñemos diferentes exemplos.

• Ficha estruturas: os alumnos fan unha ficha na que teñen que escribir diferentes frases dicindo que
alimentos lles gustan a eles mesmos e tamén sobre dous compañeiros.

SESIÓN 3:

• Repaso breve do vocabulario da unidade cas flashcards (Drills).

• At the restaurant. Nesta actividade do EDI somos os camareiros dun restaurante e temos que servirlle
no prato aos clientes a comida que pidan (arrastramos as imaxes que correspondan enriba do prato).
Repetir varias veces cambiando os alimentos.

• Estruturas. Repasamos as estruturas vistas na sesión anterior (I Like/don’t like …) e despois pasamos
a introducir a súa interrogativa e a forma correcta de responder a mesma: Do you like…? Yes, I do. /
No, I don´t. ----- Does He/She like…? Yes, He/She does. / No, He/She doesn’t.

• Diálogo/Role play. Por parellas, teñen que manter un pequeno diálogo facéndose preguntas sobre
os seus gustos en comida. Primeiro, varias parellas farano diante dos demais a modo de exemplo, e
despois todos os alumnos por parellas practícano nos seus sitios mentres o mestre pasea pola clase e
se asegura de que todos falan e de que o fan correctamente.

• Estrutura: I love/I hate. Introducimos esta nova estrutura e damos as explicacións oportunas e exemplos.

• Ficha: nesta ficha os alumnos teñen que clasificar todos os alimentos vistos en 4 categorías depen-
dendo dos seus gustos: I like/ I don’t like / I love / I hate.

SESIÓN 4:

• Repaso. Repasamos brevemente o vocabulario e as estruturas vistos na unidade.

• EDI: vínculo. Os alumnos teñen que seguir o vínculo proposto nesta actividade deseñada no EDI na
procura de máis información sobre os alimentos, os grupos de alimentos, a pirámide alimenticia, etc.
Pero antes formularémoslles varias preguntas xerais: cantos grupos de alimentos hai?, que alimentos
os compoñen?, etc.

• Unha Dieta Equilibrada. Despois de ler toda a información sobre os alimentos, os alumnos teñen que
escribir un menú equilibrado para un día completo (5 comidas). Logo poranse en común e compararán
algúns deles.

• EDI: Vídeo. Esta vez os alumnos verán un vídeo sobre como preparar unha receita sinxela pero sau-
dable: un batido de froitas.

• Ficha Vídeo. A continuación de ver o vídeo, os alumnos teñen que cubrir unha ficha coa información
máis importante. Axudaremos neste punto todo o necesario.

• A Receita. Por último, unha vez visto o vocabulario necesario para cubrir os pasos dos que consiste a
receita, os alumnos escribirán nos seus cadernos a súa propia versión da receita do batido de froitas.

Xornadas Clil FINAL.indd 99 28/02/11 1:29

100

Criterios e instrumentos de avaliación
• Pronunciar e escribir correctamente o vocabulario e as estruturas da unidade.

• Manter unha conversa sinxela correctamente.

• Observación directa dos alumnos.

• Actividades escritas.

• Informe de erros de LIM.

URL da proposta
http://sites.google.com/site/malseworld/proposta-didactica

Xornadas Clil FINAL.indd 100 28/02/11 1:29

101

3. REUSING IN ART
María Isabel Blanco Pumar

Xustificación
Reusing in Art é un proxecto en común de Plástica e Inglés que ten como obxectivo a concienciación
do alumnado no que se refire ao uso de materiais de refugallo para poder elaborar xoguetes ou de-
coracións aproveitando, neste caso, caixas de zapatos, habituais en todos os fogares e que, doutra
maneira, irían ao lixo. Este proxecto fomenta a exploración e a creatividade e traballa valores como a
Educación Medioambiental.

Nivel
3º Primaria

Número de sesións
6

Recursos TIC utilizados
• O ordenador

• O EDI

• A cámara dixital

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital, competencia social e cidadá, competencia cultural
e artística e autonomía e iniciativa persoal.

Obxectivos
• Comprender textos orixinais na lingua estranxeira.

• Utilizar a lingua estranxeira como medio de comunicación cando sexa posible.

• Coñecer o vocabulario básico para falar de materiais.

• Dar instrucións sinxelas na lingua estranxeira.

• Indagar na rede sobre as posibilidades plásticas e artísticas dos elementos de refugallo.

• Recoñecer os sistemas de redución, reutilización e reciclaxe.

• Mostrar unha actitude crítica ante as prácticas sociais que dificultan un comportamento responsable.

• Elaborar manualidades seguindo instrucións.

• Realizar un proxecto final aplicando diversas técnicas artísticas e utilizando materiais de refugallo.

• Crear hábitos responsables de consumo.

• Traballar cooperativamente para chegar a un fin común.

Xornadas Clil FINAL.indd 101 28/02/11 1:29

102

Contidos
• Materiais da vida cotiá (caixas, latas, botellas de plástico…).

• Accións (cut, fold, glue, paint…).

• Imperativo

• Termos de cohesión (primeiro, despois, finalmente).

• Redución, reutilización e reciclaxe.

• Técnicas artísticas (collage, pintura con témpera, debuxo...).

• Manipulación e exploración de diversos materiais e técnicas.

• Composición de obxectos utilizando materiais de refugallo.

Áreas/Materias/Módulos relacionados
Lingua estranxeira, Educación Plástica e Coñecemento do medio social e natural.

Valores que se traballan
Educación para o consumidor e Educación Ambiental.

En menor medida, tamén están presentes a Educación moral e cívica, posto que os alumnos teñen que
colaborar e respectar as normas para poder traballar cooperativamente, e tamén a Educación para o
lecer porque están a elaborar manualidades que lles servirán para o seu tempo libre de xogo.

Proposta de tarefas por sesións
A secuencia de sesións está feita tendo en conta os horarios da materia de Educación Plástica no meu
colexio. Por iso, debo dicir que a sección bilingüe que estou impartindo ten unha duración soamente
de 45 minutos e que ten lugar á ultima hora da tarde cando o alumnado ten que marchar para a casa.

SESIÓN 1:

• O alumnado terá que responder á pregunta “What is reusing?” despois de visionar o videoclip da can-
ción de Reduce, Reuse, Recycle no taboleiro dixital. Traballarase coa canción e co seu significado para
que os alumnos a poidan posteriormente cantar.

• Os alumnos darán exemplos de reutilización de obxectos comúns na vida cotiá.

SESIÓN 2:

• No taboleiro dixital, o alumnado verá “A reusing story”, unha historia sobre unha caixa de zapatos
dende que se elabora ata que chega ás mans do consumidor. A mestra realizará preguntas sobre a
comprensión da historia e finalmente entre todos intentarase dar resposta á cuestión final que aparece
no conto “What can we do? How can we help?”

• Realizaremos unha chuvia de ideas “brainstorming” no taboleiro dixital que nos servirá para o proxecto final.

SESIÓN 3:

• Nesta sesión os alumnos en parellas utilizarán o ordenador para acceder á rede a través daqueles
links propostos por min e onde terán que buscar manualidades en páxinas de lingua inglesa feitas con
materiais de refugallo. Deberán escoller unha manualidade de fácil comprensión e intentar levala a
cabo entre esta sesión e a seguinte, tendo en conta os materiais que necesitan e dos que poidan dispor.

Xornadas Clil FINAL.indd 102 28/02/11 1:29

103

SESIÓN 4:

• Nesta sesión os alumnos traballarán libremente e elaborarán aquela manualidade que escolleron na
sesión anterior. O mestre axudaralles na comprensión dos diferentes pasos.

• Os alumnos que rematen, mentres esperan polos demais, poderán acceder a un xogo en rede colgado
na actividade onde teñen que ir colocando unha serie de materiais no colector de lixo que lles corresponde.

SESIÓN 5:

• Cada parella exporá a súa manualidade diante dos demais e nomeará na lingua estranxeira os ma-
teriais que utilizou.

• Finalmente, a mestra explicará o proxecto final que teñen que realizar. En grupos de 3, os alumnos te-
ñen que inventar unha manualidade reutilizando unha caixa de zapatos. Terán que escribir no procesa-
dor de textos os materiais e as instrucións para levalo a cabo (como nunha receita de cociña) utilizando
o tempo imperativo. O mestre axudaralles na redacción proporcionándolles vocabulario útil e exemplos.

SESIÓN 6:

• O alumnado realizará o proxecto final (a receita da manualidade mais a manualidade). Cando estea
rematado, sacaranse fotos das manualidades para achegar ao documento de texto coas instrucións.
Logo uniranse en PDF todos os proxectos e farase un libro en rede para que todos poidan ver os tra-
ballos feitos.

Criterios e instrumentos de avaliación
Para poder avaliar o alumnado no que se refire á materia de Educación Plástica, teranse en conta os
seguintes criterios, establecidos no currículo vixente e adaptados ao terceiro ciclo:

• Producir obras plásticas de forma cooperativa que impliquen organización espacial, uso de materiais
diversos e aplicación de diferentes técnicas e instrumentos.

• Comprobar as posibilidades de aplicación de materiais, de texturas, de formas e de cores sobre dife-
rentes soportes.

• Usar adecuadamente as tecnoloxías da información e da comunicación para a creación de producións
plásticas sinxelas.

A observación será o elemento clave para poder avaliar o traballo do alumnado durante todo o proceso.
Avaliarase a súa participación e o seu esforzo así como tamén a súa capacidade creativa no proxecto final.

A autoavaliación xogará tamén un papel importante, xa que o alumno debe considerar o seu progreso
durante as diferentes sesións e avaliar a súa melloría.

URL da proposta
http://centros.edu.xunta.es/ceipvilardebarrio/?q=category/19/73Reusing in Art

Xornadas Clil FINAL.indd 103 28/02/11 1:29

104

4. THE WORLD OF MARUXA
MALLO
Belén Pérez Vijande

Xustificación
A área de educación artística é fundamental para que o noso alumnado acade unha axeitada com-
petencia cultural e artística. Esta competencia, segundo aparece reflectida no Decreto 130/2007 polo
que se establece o currículo de educación primaria, supón coñecer, comprender, apreciar e valorar
distintas manifestacións artísticas e, asemade, consideralas como parte fundamental do patrimonio
dos pobos.

Para desenvolver as capacidades anteriormente mencionadas, precísase traballar dentro da aula
habilidades de pensamento, de percepción, de sensibilidade e de sentido estético. Xa que logo, co
estudo e análise da obra desta grande pintora e artista, Maruxa Mallo, as alumnas e os alumnos ini-
ciaranse na observación reflexiva dunha obra de arte, para despois aplicar estas características nas
súas creacións.

Esta autora foi a escollida polas seguintes razóns:

• Foi unha muller realmente importante no movemento surrealista do seu tempo. Así, promovemos a co-
educación. Isto é, ao estudar a obra dunha muller que se pode considerar como triunfadora ráchanse,
en certa maneira, os estereotipos machistas dunha sociedade en que parece que o xénero masculino
é o único capacitado para destacar profesionalmente.

• Ao ser esta artista nada nunha localidade da Galicia, en Viveiro, potenciamos a valoración do propio.
Así, o noso alumnado será quen de ollar para o seu contorno cunha nova mirada, valorando a súa rea-
lidade e crendo nas súas propias posibilidades.

Nivel
3º Primaria

Número de sesións
4

Recursos TIC utilizados
• Smart Notebook 10

• EdiLim 3.2

• GIMP 2.6

• Format Factory

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, tratamento da información e
competencia dixital, competencia social e cidadá, competencia cultural e artística e competencia para
aprender a aprender.

Xornadas Clil FINAL.indd 104 28/02/11 1:29

105

Obxectivos
• Desenvolver mecanismos para educar unha sensibilidade estética á hora de valorar a obra de Maruxa Mallo.

• Coñecer e valorar a figura da artista galega Maruxa Mallo, favorecendo a percepción da orixinalidade
como un valor engadido na creación artística.

• Identificar algunha das características das súas pinturas, en especial nos seus retratos femininos.

• Explorar e coñecer técnicas específicas da pintura á hora de realizar o retrato dunha persoa.

• Incentivar a expresión oral do alumnado ao describir unha obra propia, das súas compañeiras e com-
pañeiros ou da pintora.

• Ler de forma comprensiva distintos parágrafos sobre a vida de Maruxa Mallo co fin específico de or-
denala cronoloxicamente.

• Incentivar a expresión oral do alumnado ao ter que describir de forma sinxela unha pintura de Maruxa
Mallo ou das compañeiras e compañeiros, expresando a súa opinión sobre a mesma e utilizando voca-
bulario específico de partes da cara e pelo.

• Valorar a lingua inglesa como medio de comunicación coas súas compañeiras e compañeiros, de
expresión das súas propias ideas e de coñecemento de contidos relacionados con Maruxa Mallo.

Contidos
• Observación de volumes e de texturas, de perspectiva, de bidimensionalidade e de características
notorias e definitorias nas imaxes e nas obras de Maruxa Mallo.

• Exploración das características, elementos e técnicas que algunha das obras artísticas de Maruxa
Mallo ofrecen e suxiren para a súa recreación e creación de obras novas.

• Diálogo ante unha obra de arte expresando o que gusta e non gusta, como se sente cadaquén, o que
pensan ou o que lles recorda, identificando o significado que poidan ter certos elementos da obra (a cor,
a liña, a técnica empregada, a luz, a perspectiva...) coas sensacións producidas.

• Valoración positiva da diversidade de opinións, de xuízos, de gustos e de argumentos relacionados
coa expresión plástica.

• Interese por coñecer producións artísticas do patrimonio cultural galego e por obter información sobre
as persoas que as produciron.

• Composición dunha peza artística recreando os aspectos das obras artísticas analizadas de Maruxa
Mallo, logo de informarse sobre a obra, a época de elaboración e a autora.

• Apreciación da orixinalidade como fundamento da conduta creativa e respecto ás obras doutras persoas.

• Exploración das posibilidades expresivas de estruturas sintácticas sinxelas e de vocabulario relativo á
figura humana para describir obras da pintora Maruxa Mallo.

• Emprego da lingua estranxeira como instrumento para unha aprendizaxe integrada, coa finalidade de
acadar novos coñecementos artísticos.

• Lectura e comprensión dun texto sobre a vida de Maruxa Mallo en soporte papel e dixital, adaptadas á
competencia lingüística do alumnado, para utilizar información global e específica, no desenvolvemen-
to da tarefa de ordenar a súa vida.

Xornadas Clil FINAL.indd 105 28/02/11 1:29

106

Áreas/Materias/Módulos relacionados
• Educación artística.

• Lingua Inglesa.

• Coñecemento do Medio.

• Matemáticas.

• Valores que se traballan.

• Coeducación.

• Valoración do contorno.

Proposta de tarefas por sesións
A presente unidade poderá ser desenvolvida en 4 sesións:

SESIÓN 1:

• Introdución á figura de Maruxa Mallo (formato EDI).

• A súa vida e principais características da súa obra (formato EDI).

• Pautas para a realización dun retrato (formato EDI).

SESIÓN 2:

• Obras de Maruxa Mallo (formato LIM).

• Vocabulario relacionado coa realización dun retrato (formato LIM).

SESIÓN 3:

• Realización dun bosquexo dun retrato.

• Iniciación da realización do retrato.

SESIÓN 4:

• Realización e finalización do retrato.

Criterios e instrumentos de avaliación
CRITERIOS DE AVALIACIÓN:

• Organizar información sobre a vida e obra da artista Maruxa Mallo.

• Formular opinións propias e persoais acerca das manifestacións artísticas tanto da autora estudada,
como das realizadas polo resto das compañeiras e compañeiros.

• Producir obras plásticas que impliquen unha organización espacial e o uso de instrumentos e mate-
riais axeitados.

• Crear de forma persoal e autónoma un retrato seguindo algunhas directrices da obra de Maruxa Mallo.

• Identificar algunha das obras e principais liñas pictóricas de Maruxa Mallo.

• Describir unha obra de Maruxa Mallo utilizando estruturas e vocabulario traballado previamente.

Xornadas Clil FINAL.indd 106 28/02/11 1:29

107

• Identificar información específica nun texto escrito sobre a vida de Maruxa Mallo.

• Valorar a lingua inglesa como un instrumento válido de comunicación, expresión e coñecemento den-
tro dun contexto non puramente lingüístico.

• Amosar tolerancia e respecto cara ás diferenzas de todo tipo, así como das opinións alleas.

INSTRUMENTOS DE AVALIACIÓN:

• Observación directa do traballo realizado en cada unha das catro sesións. Prestarase unha atención
especial ao esforzo e interese que se amose en cada unha das actividades.

• Análise dos traballos presentados, valorando unha presentación coidada e de calidade mínima.

• Cuestionario ao final do proxecto, no que o alumnado reflexionará sobre o que aprenderon, cales
foron as actividades máis difíciles e cales as que lles resultaron máis útiles.

URL da proposta
https://sites.google.com/site/fiftyfiftybelenpv/

Xornadas Clil FINAL.indd 107 28/02/11 1:29

108

5. ABOUT FOOD 1
Pablo Fernández Bello
Ana Mª Fernández Jacob
Mª Esther Costal Vilanova

Xustificación
O traballo presentado xorde como percepción dende a realidade de aula do interese dos rapaces e ra-
pazas por coñecer máis sobre unha unidade de contidos como é a comida traspasando/indo un pouco
máis alá dos coñecementos adquiridos noutros cursos. Tratamos, pois, de ofrecer un amplo abano de
posibles actividades secuenciadas dende un enfoque interdisciplinar e sen esquecer o desenvolvemen-
to das competencias básicas.

Unha das novidades metodolóxicas que promove a nova lei de educación no estudo das linguas es-
tranxeiras parte da aplicación do enfoque metodolóxico da lingüística aplicada: AICLE (Aprendizaxe Inte-
grado de Linguas Estranxeiras e outros Contidos Curriculares) e que invita ao estudo doutras materias.

A énfase desta metodoloxía recae na significatividade das tarefas, na resolución de problemas, na
experimentación, no “aprender facendo”. Por iso, o deseño destas actividades a través das TIC, meto-
doloxía repetitiva e actual, póñense de manifesto para captar o interese do alumnado.

Nivel
3º Primaria

Número de sesións
4

Recursos TIC utilizados
 All about food1: EDI, Audacity, Link, blogger, Format Factory, Flash Player, Magix Video.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e a in-
teracción co mundo físico, tratamento da información e competencia dixital, competencia social e cidadá,
competencia cultural e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Saber ler un menú de distintos establecementos.

• Ser capaces de pedir, solicitar información e comida nun restaurante.

• Identificar e descubrir bandeiras e músicas de diferentes países.

• Coñecer pratos típicos de diferentes países.

• Ler textos breves ao tempo que se practica o esquema propio dunha receita culinaria.

• Favorecer un enfoque interdisciplinar, conectando con áreas como a de Coñecemento do Medio e a Música.

• Identificar as horas relacionándoas cos horarios das comidas.

• Clasificar os distintos alimentos en función dos grupos alimenticios.

Xornadas Clil FINAL.indd 108 28/02/11 1:29

109

• Construír a pirámide dos alimentos.

• Elaborar un menú adecuado para a saúde identificando a comida saudable e a non saudable.

• Identificar os nutrientes dos distintos alimentos.

• Mostrar interese pola alimentación e a importancia na saúde recoñecendo o seu valor como aspecto
sociocultural de cada país.

Contidos
• Información persoal acerca da comida.

• Vocabulario dos alimentos.

• Estruturas gramaticais (like, dislike, there is, there are).

• Deletreo de palabras relacionadas coa alimentación.

• Pirámide dos alimentos.

• Grupos das comidas.

• Busca de información.

• Elaboración de receitas.

• Nutrientes dos alimentos: Carbohydrates, Proteins, Vitamins, Minerals, Fats.

Áreas/Materias/Módulos relacionados
• Coñecemento do medio

• Área de lingua estranxeira

• Educación musical

• Educación artística

Valores que se traballan
EDUCACIÓN PARA A PAZ: respecto cara a outros países, as súas linguas, culturas e tradicións.

EDUCACIÓN MORAL E CÍVICA: respecto cara aos gustos e preferencias dos demais.

EDUCACIÓN PARA A IGUALDADE: importancia de non asignar a un sexo a realización das tarefas
domésticas.

EDUCACIÓN DO CONSUMIDOR: comprensión da necesidade de facer un consumo responsable aten-
dendo aos intereses dos produtores e redundando na calidade dos produtos de compra.

EDUCACIÓN PARA A SAÚDE: recoñecemento da importancia de ter unha alimentación saudable e
hábitos de hixiene.

EDUCACIÓN AMBIENTAL: importancia de contribuír ao coidado da natureza realizando unha correcta
separación de residuos ocasionados polos hábitos de comida diarios.

Xornadas Clil FINAL.indd 109 28/02/11 1:29

110

Metodoloxía: consideramos que empregando a lingua estranxeira coa axuda das TIC, favorece a in-
tegración e globalización das aprendizaxes e fomenta a autoestima, polo que ademais dos propios
criterios de avaliación, comprobaremos que o alumnado cumpra con estas orientacións metodolóxicas.

Construción da propia aprendizaxe: empregaremos unha metodoloxía baseada no descubrimento guia-
do e colectivo. O alumnado deberá implicarse activamente na súa aprendizaxe polo que nós, como
guías do proceso, tentaremos adaptar as actividades propostas en función das características de cada
quen. As tarefas propostas serán significativas e estarán integradas en proxectos que estimulen o inte-
rese do alumnado (contos, obras de teatro, exposicións, presentacións multimedia...).

Enfoque comunicativo: que dirixirá a comunicación oral, moi presente na clase de inglés e nas actividades
previas de análise e planificación da tarefa, no proceso e na exposición, avaliación e crítica das mesmas.

Traballo colaborativo: pretendemos que o noso alumnado sexa quen de traballar en grupo, de forma
cooperativa e solidaria e respectuosa coas diferenzas, polo que seleccionaremos os materiais e plani-
ficaremos o deseño dos proxectos tendo en conta ditos obxectivos.

Diversidade: xa que unha das nosas finalidades é preparar as nosas nenas e os nosos nenos para
unha realidade multicultural, procuraremos mostrarlles e ofrecerlles a oportunidade de traballar arredor
dunha grande variedade de obras plásticas, exemplificacións e mensaxes. Variaremos tamén o tipo de
proxectos de carácter artístico, as fontes, recursos, materiais e soportes. Atenderemos tamén á diver-
sidade e ás diferenzas en canto ritmos e formas de adquisición do coñecemento (Gadner, 1999), na
planificación, escolla e deseño de actividades para levar a cabo na nosa aula.

Proposta de tarefas por sesións
SESIÓN 1:

• Exposición de vocabulario dos distintos tipos de alimentos: Vegetables and fruit, Meat and fish, Sweets,
Cereals. Identificando o son e a pronuncia de cada un.

• Match images and names.

• Exposición dos grupos alimenticios para elaborar unha pirámide alimenticia.

SESIÓN 2:

• Elaboración da pirámide alimenticia: link informativo á páxina de internet: www.kidshealth.org

• Clasificación das imaxes dos alimentos na pirámide.

• Identifica os sons dos alimentos e etiquétaos.

• Presentarlles a solución, pero teñen que escribir os alimentos que faltan.

SESIÓN 3:

• Repaso do vocabulario anterior e introducir o concepto Healthy and Non-healthy food.

• Escoita e visionado dunha exposición de contidos en EDI sobre Alimentación Saudable e os nutrientes.

• Elaboración dun pequeno test de avaliación da atención.

• Repaso da pirámide alimenticia e a cantidade que temos que inxerir diariamente.

• Clasificar distintos alimentos no seu grupo (co nome do grupo e sen o nome do grupo).

SESIÓN 4:

• Repaso da pirámide unindo os grupos coa parte da pirámide correspondente.

• Introdución-exposición dos nutrientes: Vitaminas, Proteínas, Minerais, Fats.

Xornadas Clil FINAL.indd 110 28/02/11 1:29

111

• Relacionar os nutrientes cos grupos da pirámide.

• Multiple Choice de repaso dos contidos adquiridos.

• Exercicio para a casa de anotar os seus hábitos alimenticios nas distintas categorías.

SESIÓN 5:

• Repaso cun vídeo dos grupos alimenticios.

• Repaso dos grupos con exemplos e nutrientes.

• Hábitos de hixiene: 2 songs (wash your hands and brush your teeth).

• Relacionamos hábitos de hixiene para todas as comidas do día: Breakfast, Mid-morning snack, Lunch,
Mid-afternoon snack, Dinner, Before bedtime.

• A través dunha actividade de arrastrar imaxes no EDI, relacionan alimentos coas partes do día inten-
tando crear unha alimentación saudable.

Criterios e instrumentos de avaliación
• Ler un menú de distintos establecementos.

• Piden e solicitan información e comida nun restaurante.

• Identifican e descobren bandeiras e músicas de diferentes países.

• Coñecen pratos típicos de diferentes países.

• Len textos breves ao tempo que practican o esquema propio dunha receita culinaria.

• Identifican as horas relacionándoas cos horarios das comidas.

• Clasifican os distintos alimentos en función dos grupos alimenticios.

• Constrúen a pirámide dos alimentos.

• Elaboran un menú adecuado para a saúde identificando a comida saudable da non saudable.

• Identifican os nutrientes dos distintos alimentos

• Mostran interese pola alimentación e a importancia na saúde recoñecendo o seu valor como aspecto
sociocultural de cada país.

URL da proposta
http://schoolsoverseas.blogspot.com/2010/10/all-about-food-forever.html

Xornadas Clil FINAL.indd 111 28/02/11 1:29

112

6. ABOUT FOOD 2
Susana Bartos Lorenzo
Noelia Ríos Gayoso
Mª Consuelo Prelchi Gallego

Xustificación
O traballo presentado xorde como percepción dende a realidade de aula do interese dos rapaces e ra-
pazas por coñecer máis sobre unha unidade de contidos como é a comida traspasando/indo un pouco
máis alá dos coñecementos adquiridos noutros cursos. Tratamos, pois, de ofrecer un amplo abano de
posibles actividades secuenciadas dende un enfoque interdisciplinar e sen esquecer o desenvolvemen-
to das competencias básicas.

Unha das novidades metodolóxicas que promove a nova lei de educación no estudo das linguas es-
tranxeiras parte da aplicación do enfoque metodolóxico da lingüística aplicada: AICLE (Aprendizaxe Inte-
grado de Linguas Estranxeiras e outros Contidos Curriculares) e que invita ao estudo doutras materias.

A énfase desta metodoloxía recae na significatividade das tarefas, na resolución de problemas, na
experimentación, no “aprender facendo”. Por iso, o deseño destas actividades a través das TIC, meto-
doloxía repetitiva e actual ponse de manifesto para captar o interese do alumnado.

Nivel
3º Primaria

Número de sesións
5

Recursos TIC utilizados
LIM, Format Factory, Audacity, Link, Blogger

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e a in-
teracción co mundo físico, tratamento da información e competencia dixital, competencia social e cidadá,
competencia cultural e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Saber ler un menú de distintos establecementos.

• Ser capaces de pedir, solicitar información e comida nun restaurante.

• Identificar e descubrir bandeiras e músicas de diferentes países.

• Coñecer pratos típicos de diferentes países.

• Ler textos breves ao tempo que se practica o esquema propio dunha receita culinaria.

• Favorecer un enfoque interdisciplinar, conectando con áreas coma a de Coñecemento do Medio e a Música.

• Identificar as horas relacionándoas cos horarios das comidas.

• Clasificar os distintos alimentos en función dos grupos alimenticios.

Xornadas Clil FINAL.indd 112 28/02/11 1:29

113

• Construír a pirámide dos alimentos.

• Elaborar un menú adecuado para a saúde identificando a comida saudable e a non saudable.

• Identificar os nutrientes dos distintos alimentos.

• Mostrar interese pola alimentación e a importancia na saúde recoñecendo o seu valor como aspecto
sociocultural de cada país.

Contidos
• O tempo e as horas.

• Horarios das comidas.

• Usos horarios.

• Comidas do mundo.

• Bandeiras como identificador cultural de cada país.

• Xeografía de distintos países.

• Elaboración de receitas.

• Lectura comprensiva de textos.

• Fórmulas de cortesía en distintos contextos.

• Áreas/Materias/Módulos relacionados.

• Coñecemento do medio.

• Área de lingua estranxeira.

• Educación musical.

• Educación artística.

Valores que se traballan
• EDUCACIÓN PARA A PAZ: respecto cara a outros países, as súas linguas, culturas e tradicións.

• EDUCACIÓN MORAL E CÍVICA: respecto cara aos gustos e preferencias dos demais.

• EDUCACIÓN PARA A IGUALDADE: importancia de non asignar a un sexo a realización das tare-
fas domésticas.

• EDUCACIÓN DO CONSUMIDOR: comprensión da necesidade de facer un consumo responsable
atendendo aos intereses dos produtores e redundando na calidade dos produtos de compra.

• EDUCACIÓN PARA A SAÚDE: recoñecemento da importancia de ter unha alimentación saudable e
hábitos de hixiene.

• EDUCACIÓN AMBIENTAL: importancia de contribuír ao coidado da natureza realizando unha correc-
ta separación de residuos ocasionados polos hábitos de comida diarios.

Xornadas Clil FINAL.indd 113 28/02/11 1:29

114

Proposta de tarefas por sesións
SESIÓN 1:

• Expresar emocións respecto aos alimentos: I like, I love, I hate. Actividade EDI.

• Completar texto coas expresións There is // There are e os nomes dos alimentos. Actividade EDI.

• O alumnado responde distintas preguntas que se expoñen no EDI con imaxes de referencia.

• Preparar un menú para os seus avós o máis saudable posible, a través dun link que os leva a unha
pirámide específica para diabéticos (en atención á diversidade).

SESIÓN 2:

• Retomamos os horarios das comidas no día e comezamos a explicar por que son diferentes en distin-
tos países, a través do Meridiano de Greenwich.

• Repaso das horas, poñer as horas nos seguintes reloxos. Actividade LIM.

• Relacionar diferentes alimentos con momentos a través do LIM, repasando unha actividade previa.

• Resolver un encrucillado relacionando reloxos e alimentos. Actividade LIM.

SESIÓN 3:
• Volvemos identificar diferentes alimentos en relación coas distintas partes do día, pero en distintos
países (observamos os cambios nos hábitos de alimentación). Actividade LIM.

• Relacionar os distintos horarios das comidas en distintos países para diferencialo do propio. Actividade LIM.

• Situar as agullas dun reloxo segundo o horario de comidas de cada país: Ex: time for breakfast in
England or Germany… Actividade LIM.

• Identificar bandeiras cos seus países, podendo empregar Internet como recurso de busca de información.

SESIÓN 4:
• Presentar e localizar nun mapa os países de diferentes continentes, identificando as bandeiras xa
traballadas. Actividade LIM.

• Escoitar música e identificala cos países traballados anteriormente. Actividade LIM.

• Coñecer e escribir pratos de diferentes países. Actividade LIM.

• Establecer a procedencia de diferentes pratos. Actividade LIM.

• Escoitar receitas de diferentes países e poñer o país ao que pertencen. Actividade LIM.

SESIÓN 5:
• Identificar o país dun restaurante partindo do menú.

• A través dunha actividade EDI, o alumnado terá que adiviñar o menú que solicitou, a través da lupa
EDI, pois os menús están ocultos no encerado.

• Relacionar e falar sobre tarxetas informativas de diferentes restaurantes, coas súas características.

• Preparación dun diálogo nun restaurante incluíndo os distintos alimentos e grupos, os nutrientes, os
gustos, o tempo e as horas, os distintos tipos de comida dos restaurantes escollidos.

• Visita a un restaurante étnico ou típico e realizar un diálogo previamente preparado para solicitar o
menú e pedir a comida.

Xornadas Clil FINAL.indd 114 28/02/11 1:29

115

Criterios e instrumentos de avaliación
Metodoloxía: consideramos que empregando a lingua estranxeira coa axuda das TIC se favorece a
integración e globalización das aprendizaxes e fomenta a autoestima polo que ademais dos propios
criterios de avaliación, comprobaremos que o alumnado cumpra con estas orientacións metodolóxicas.

Construción da propia aprendizaxe: empregaremos unha metodoloxía baseada no descubrimento guia-
do e colectivo. O alumnado deberá implicarse activamente na súa aprendizaxe, polo que nós, como
guías do proceso, tentaremos adaptar as actividades propostas en función das características de cada
quen. As tarefas propostas serán significativas e estarán integradas en proxectos que estimulen o inte-
rese do alumnado (contos, obras de teatro, exposicións, presentacións multimedia...).

Enfoque comunicativo: que dirixirá a comunicación oral, moi presente na clase de inglés e nas actividades
previas de análise e planificación da tarefa, no proceso e na exposición, avaliación e crítica das mesmas.

Traballo colaborativo: pretendemos que o noso alumnado sexa quen de traballar en grupo, de forma
cooperativa, solidaria e respectuosa coas diferenzas, polo que seleccionaremos os materiais e planifi-
caremos o deseño dos proxectos tendo en conta eses obxectivos.

Diversidade: xa que unha das nosas finalidades é preparar as nosas nenas e os nosos nenos para
unha realidade multicultural, procuraremos mostrarlles e ofrecerlles a oportunidade de traballar arredor
dunha grande variedade de obras plásticas, exemplificacións e mensaxes. Variaremos tamén o tipo de
proxectos de carácter artístico, as fontes, recursos, materiais e soportes. Atenderemos tamén á diver-
sidade e ás diferenzas en canto ritmos e formas de adquisición do coñecemento (Gadner, 1999), na
planificación, escolla e deseño de actividades para levar a cabo na nosa aula.

• Len un menú de distintos establecementos.

• Piden e solicitan información e comida nun restaurante.

• Identifican e descobren bandeiras e músicas de diferentes países.

• Coñecen pratos típicos de diferentes países.

• Len textos breves ao tempo que practican o esquema propio dunha receita culinaria.

• Identifican as horas relacionándoas cos horarios das comidas.

• Clasifican os distintos alimentos en función dos grupos alimenticios.

• Constrúen a pirámide dos alimentos.

• Elaboran un menú adecuado para a saúde identificando a comida saudable e a non saudable.

• Identifican os nutrientes dos distintos alimentos.

• Mostran interese pola alimentación e a importancia na saúde recoñecendo o seu valor como aspecto
sociocultural de cada país.

URL da proposta
http://schoolsoverseas.blogspot.com/2010/10/all-about-food-forever.html

Xornadas Clil FINAL.indd 115 28/02/11 1:29

Xornadas Clil FINAL.indd 116 28/02/11 1:29

CLIL ESO

Xornadas Clil FINAL.indd 117 28/02/11 1:29

Xornadas Clil FINAL.indd 118 28/02/11 1:29

119

1. INTRODUCIÓN AO MUNDO
DOS DEPORTES MEDIANTE O
USO DAS TIC.
INTRODUCTION TO SPORTS THROUGH ICTs.
Alberto Rodríguez Salas

Xustificación
O feito de que a Educación Física é unha materia eminentemente vivencial e práctica é algo que non
pode pasar inadvertido nin para o colectivo do alumnado nin para o colectivo docente. Desa natureza
nace a dificultade de introducir contidos ou actividades doutro carácter que sexan realmente útiles sen
ocupar o escaso tempo do que dispomos nas clases para levar a cabo as aprendizaxes motrices.

Atopar solucións a este tipo de problemas é algo que debería motivarnos como docentes, xa que non
é doado evolucionar ou adaptar as nosas materias ás necesidades sociais sen perder a esencia e na-
tureza das mesmas.

Porén, a evolución das novas tecnoloxías fai que poidamos introducir novos elementos dentro da aula
de Educación Física sen modificar os enfoques prácticos propios da área.

A nosa proposta vai encamiñada a todo aquel profesorado que busque evolucionar os seus contidos de
Educación Física integrando as posibilidades que nos brindan as tecnoloxías da información e a comu-
nicación, sen deixar de lado o, xa comentado, prioritario carácter práctico desta área. É por iso polo que
as actividades que propoñemos son curtas, directas e deben ser empregadas como ferramentas de
introdución de contidos ou de avaliación de progresos das diferentes unidades sen substituír en ningún
caso o formato de sesión habitual. Esta proposta á que facemos referencia é a unidade destinada á
introdución no mundo do deporte.

Nivel
1º ESO

Número de sesións
5

Recursos TIC utilizados
A ferramenta empregada para a elaboración desta unidade didáctica, foi o EDI, mais os arquivos carga-
dos na presentación dos diferentes contidos da unidade, implicaron e emprego doutro tipo de recursos
que a continuación sinalamos:

• Tratamento de imaxes: GIMP.

• Conversor de formatos: Format Factory.

• Gravación de audio: Audacity.

• Edición de vídeos de presentación: Windows Movie Maker, Nero Vision 4.

Ademais desas ferramentas, a presentación inclúe algún enlace web, a través do cal os rapaces poden
acadar máis información.

Xornadas Clil FINAL.indd 119 28/02/11 1:29

120

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital, competencia social e cidadá, competencia cultural
e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Coñecer e manexar recursos informáticos relacionados coa área de Educación física.

• Empregar as tecnoloxías como medio para descubrir, relacionar conceptos e autoavaliarse.

• Familiarizarse con vocabulario especifico da unidade en inglés.

• Relacionar contidos da unidade con materiais audiovisuais en inglés.

• Achegarse á estrutura máis básica do mundo do deporte.

• Ser quen de identificar e clasificar un deporte.

Contidos
• Conceptos básicos relacionados co deporte en inglés.

• Tradución ao inglés dos diferentes deportes traballados.

• Visionado e comprensión de vídeos e arquivos de audio en inglés sobre o tema.

• Realización de pasatempos relacionados cos deportes traballados

• O deporte e as súas características:

- Os deportes individuais

- Os deportes de adversario

- Os deportes de equipo

- Os deportes colectivos

• Práctica de xogos motores relacionados con cada un dos tipos de deportes.

• Comprensión de mandos e ordes básicos en inglés, relacionadas co tema.

Áreas/Materias/Módulos relacionados
A presente unidade non é precisamente a máis interdisciplinar, pois aborda un tema moi específico da
nosa área. De calquera xeito, podemos buscar algún tipo de relación coas áreas de Ciencias Sociais,
Inglés e Informática.

Ciencias Sociais:

O carácter socializador e cultural do deporte serve como punto de partida para a busca de actividades co-
múns a ambas as materias, onde debe destacar por enriba de todo a aprendizaxe do traballo en equipo.

Inglés:

A relación é obvia, xa que o idioma empregado para a explicación, exposición de contidos e transmisión de
ordes é o inglés. Debemos lembrar sempre que o idioma será empregado como un medio, e non como un fin.

Xornadas Clil FINAL.indd 120 28/02/11 1:29

121

Informática:

As tecnoloxías serán empregadas como vehículo transmisor de contidos polo seu efecto motivador e
polas vantaxes que nos achega o feito de permitir o visionado de moito material de apoio. Neste senso,
cómpre recordar que unha imaxe vale máis que mil palabras.

Valores que se traballan
O deporte é un fenómeno social que leva unindo os pobos dende épocas ancestrais. O valor intrínseco
deste tema é obvio: a través do deporte podemos educar na igualdade social e de xénero, na saúde, o
benestar e a paz, o repecto polo medio ambiente etc., de aí que a comprensión e práctica de diferentes
disciplinas deportivas mellore dentro do alumnado aspectos como a xustiza, a tolerancia, a responsa-
bilidade, o respecto, a solidariedade etc.

Proposta de tarefas por sesións
SESIÓN1:

• Fase teórica:

- Explicación dos obxectivos da unidade coa axuda de debuxos e pictogramas. (EDI).

- Actividade de mostra de fotos para que o alumnado trate de identificar o nome correspondente en
inglés. (EDI).

- Exposición de características específicas do deporte (EDI).

- Xogo en grupo do aforcado (lanzamentos a canastra) sobre conceptos vistos anteriormente. (EDI).

• Fase práctica:

- Quecemento

- Parte principal

• Xogos individuais (zancos).

• Xogos de oposición (loita no chan).

• Xogos de cooperación e competición (desafío).

• Xogos de cooperación-oposición (fútbol sen balón).

SESIÓN 2:

• Fase teórica:

- Explicación dos obxectivos da sesión coa axuda de debuxos e pictogramas. (EDI).

- Actividade de mostra de vídeos de diferentes deportes individuais para que o alumnado trate de iden-
tificar as características e coñecer o nome correspondente en inglés. (EDI).

- Xogo en grupo do “hot spots 2” sobre conceptos vistos anteriormente. (EDI).

• Fase práctica:

- Quecemento

- Parte principal

Xornadas Clil FINAL.indd 121 28/02/11 1:29

122

• Xogos de atletismo (carreiras, saltos, lanzamentos).

• Xogos de ximnasia (xiros, saltos, rodamentos, manexo de aparellos de rítmica…).

SESIÓN 3:

• Fase teórica:

- Explicación dos obxectivos da sesión coa axuda de debuxos e pictogramas. (EDI).

- Mostra de vídeos para que o alumnado trate de identificar as características xerais dos deportes de
adversario. (EDI).

- Análise das características diferenciadoras dos deportes de adversario en función da distancia de
enfrontamento. (EDI).

- Xogo en grupo do “word biz” sobre conceptos vistos anteriormente. (EDI).

• Fase práctica:

- Quecemento

- Parte principal

• Xogos de loita (no chan).

• Xogos de contacto directo (diferenzas entre tocar e golpear).

• Xogos de contacto con implemento (bastóns de gomaespuma).

• Xogos de raqueta (bádminton e shuttle-ball).

SESIÓN 4:

• Fase teórica:

- Explicación dos obxectivos da sesión coa axuda de debuxos e pictogramas. (EDI).

- Mostra da presentación de texto e audio para que o alumnado trate de identificar as características
xerais dos deportes de equipo. (EDI).

- Xogo en grupo do “anagram” (lanzamentos a canastra) sobre conceptos vistos anteriormente. (EDI).

• Fase práctica:

- Quecemento

- Parte principal

• Xogos de relevos (con material e sen material).

• Xogos de carreiras en grupo.

• Montaxe dunha actuación ximnástica.

SESIÓN 5:

• Fase teórica:

- Explicación dos obxectivos da sesión coa axuda de debuxos e pictogramas. (EDI).

Xornadas Clil FINAL.indd 122 28/02/11 1:29

123

- Mostra de imaxes para que o alumnado trate de identificar os deportes colectivos máis coñecidos co
seu correspondente en inglés. (EDI).

- Análise das características diferenciadoras dos deportes colectivos. (EDI)

- Xogo en grupo do “hot spots 2” sobre conceptos vistos anteriormente. (EDI).

- Xogo en grupo do crucigrama resumo da unidade. (EDI).

- Proba test sobre os contidos da unidade en inglés con debuxos.

• Fase práctica:

- Quecemento

- Parte principal

• Xogos colectivos con material alternativo (ultimate, kinball).

• Xogos colectivos convencionais (baloncesto).

Criterios e instrumentos de avaliación
O procedemento xeral será o de avaliar a unidade en tres apartados:

• Apartado conceptual: mediante a realización dos xogos que aparecen na presentación do EDI, o
alumnado poderá autoavaliar os seus coñecementos, e mediante a realización dunha proba final tipo
test en inglés, no que en lugar de marcar a resposta axeitada, deberán copiala e traducila. Desa forma
observaremos nos resultados quen domina a materia e o idioma, quen non domina unha das dúas ou
quen non domina ningunha.

- Criterio de superación do apartado: realización dos xogos e superación da proba tipo test.

• Apartado procedimental: mediante a cumprimentación de cadros de observación a través da observa-
ción directa ou coa axuda dalgunha gravación audiovisual das probas prácticas.

- Criterio de superación do apartado: avaliación positiva no cadro de observación da proba práctica.

• Apartado actitudinal: mediante o rexistro sistemático en fichas dos comportamentos positivos (tra-
ballos voluntarios, participación en actividades…) ou negativos do alumnado (faltas de orde, faltas de
hixiene, faltas de respecto ao material ou compañeiros, indumentaria non axeitada…).

- Criterio de superación do apartado: que o número de negativos non supere en ningún caso o de positivos.

Finalmente cómpre puntualizar que non realizaremos ningunha avaliación específica do idioma, xa que
no noso caso, e seguindo coa filosofía de integración das linguas nas diferentes áreas, o inglés é pre-
sentado como unha ferramenta de traballo para a consecución dos obxectivos da unidade, e non como
un fin en si mesmo. Buscamos deste xeito que se converta nun medio significativo.

Os instrumentos de avaliación serán os sinalados anteriormente para cada un dos apartado.

URL da proposta
http://sporteacher.blogspot.es

Xornadas Clil FINAL.indd 123 28/02/11 1:29

124

2. MOVÉMONOS AO COMPÁS?
Fernanda Follana Neira

Xustificación
Preténdese achegar os alumnos ao uso do compás como forma de orientación nunha proposta enmarcada
dentro do bloque de actividades na natureza. A nivel lingüístico, neste primeiro nivel de ESO enfatizarase na
aprendizaxe do vocabulario específico e a comprensión oral e escrita de instrucións sinxelas. Así mesmo,
os alumnos utilizarán a lingua estranxeira empregando o vocabulario adquirido e estruturas gramaticais
sinxelas. Xa que o centro está situado nunca comarca de montaña cun enorme potencial para a práctica de
actividades físico-recreativas, é fundamental tamén que os alumnos descubran o seu contorno próximo e
que valoren a riqueza natural da zona. Moitas actividades desenvolveranse no exterior fomentándose o des-
envolvemento de actitudes de valoración e respecto polo medio natural. A cooperación, o compañeirismo e
o traballo en equipo son outros contidos intrínsecos ás actividades na natureza.

Nivel
1º ESO

Número de sesións
4

Recursos TIC utilizados
LIM e Notebook

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e
a interacción co mundo físico, competencia social e cidadá e competencia para aprender a aprender.

Obxectivos
• Familiarizarse co compás e utilizalo para orientarse na natureza.

• Interiorizar as distancias que se percorren na realidade a través da propia marcha.

• Elaborar percorridos de orientación mediante o uso do compás e o propio paso.

• Coñecer o contorno próximo e valorar as súas posibilidades como medio para desenvolver activida-
des físicas e recreativas.

• Respectar o medio natural desenvolvendo condutas que favorezan a súa conservación.

• Desenvolver actitudes de cooperación e traballo en equipo.

• Familiarizarse co vocabulario específico de orientación na lingua inglesa.

• Utilizar a lingua inglesa para comunicarse de forma oral e escrita.

Contidos
• A orientación na natureza: métodos artificiais e naturais.

• O compás: partes e utilización.

Xornadas Clil FINAL.indd 124 28/02/11 1:29

125

• Cálculo de rumbos co compás.

• Cálculo de distancias co propio paso.

• A cooperación e o traballo en equipo.

• Respecto ao medio ambiente e valoración da riqueza natural e paisaxística da comarca.

• Vocabulario específico en lingua estranxeira.

• Comprensión e expresión de mensaxes sinxelas en inglés.

Áreas/Materias/Módulos relacionados
Educación Física (bloque de actividades na natureza). Lingua Estranxeira.

Valores que se traballan
Cooperación e traballo en equipo; respecto polo medio ambiente; valoración da riqueza natural da co-
marca; superación persoal e respecto ás normas.

Proposta de tarefas por sesións
SESIÓN 1: Exposición teórica breve: presentación e explicación de conceptos básicos. Actividades do
LIM (páx. 2,3,4,5,6).

SESIÓN 2: Actividades do LIM (páx.7 e 8). Presentación da actividade da páxina 9, por parellas (marcar
4 balizas).

SESIÓN 3:. Actividade do LIM (páx. 9).

SESIÓN 4: Proba teórico-práctica individual. (Preguntas-tipo do LIM; parte práctica, tomar un rumbo).

Criterios e instrumentos de avaliación
Criterios de avaliación:

• Situarse con respecto aos puntos cardinais mediante o compás e outras formas naturais de orientación.

• Identificar e describir as partes do compás en inglés.

• Utilizar o compás para tomar un rumbo.

• Determinar a lonxitude do propio paso.

• Utilizar o paso para calcular distancias na realidade.

• Levar a cabo condutas de respecto polo medio ambiente.

• Desenvolver tarefas de orientación en equipo, colaborando e respectando aos outros.

Instrumentos de avaliación:

• Elaboración dun percorrido de orientación en equipo; proba teórico-práctica individual (ver preguntas-
tipo no LIM).

URL da proposta
http://oblogdefer.blogspot.com/

Xornadas Clil FINAL.indd 125 28/02/11 1:29

126

3. ALGEBRAIC EXPRESSIONS
AND EQUATIONS
Carmen López Fernández

Xustificación
Preténdese aproveitar os recursos que nos oferta o EDI para abordar o tema de expresións alxébricas
e ecuacións en 1º ESO.

Nivel
1º ESO

Número de sesións
8

Recursos TIC utilizados
• O encerado dixital.

• Internet.

Competencias básicas que se traballan
Competencia en comunicación lingüística e competencia matemática.

Obxectivos
Obxectivos xerais en relación coas matemáticas:

• Traducir á linguaxe alxébrica enunciados, propiedades ou relacións matemáticas.

• Coñecer e utilizar a nomenclatura relativa ás expresións alxébricas e aos seus elementos.

• Operar con monomios.

• Coñecer, comprender e utilizar os conceptos e a nomenclatura relativa ás ecuacións e aos seus elementos.

• Resolver ecuacións de primeiro grao cunha incógnita.

• Utilizar as ecuacións como ferramentas para resolver problemas.

Obxectivos xerais en relación coa lingua:

• Lograr unha mellora das competencias tanto na primeira lingua como na segunda, incrementando a
súa comprensión e produción lingüísticas.

• Buscar a mellora da capacidade comunicativa en inglés, especialmente na produción e interacción oral.

• Adquirir o vocabulario propio da área de matemáticas.

Contidos
• Writing expressions.

Xornadas Clil FINAL.indd 126 28/02/11 1:29

127

• Collecting like terms.

• Multiplying terms.

• Dividing terms.

• Solving simple equations.

• Equations with the unknown on both sides.

• Solving more difficult equations.

Áreas/Materias/Módulos relacionados
Matemáticas (Álxebra) e Inglés.

Valores que se traballan
• Incrementar a sensibilidade intercultural, promover a tolerancia e implantar o respecto mutuo entre
o alumnado.

• Apreciar o valor da lingua estranxeira como medio de comunicación con persoas que pertencen a
culturas diferentes e como elemento favorecedor das relacións sociais.

• Lograr que os alumnos sexan conscientes da importancia do coñecemento da lingua como clave de éxi-
to persoal e profesional, e do valor da aprendizaxe de idiomas dentro dun contexto cultural e económico.

Proposta de tarefas por sesións
Unha sesión: Writing expressions.

Unha sesión: Collecting like terms.

Unha sesión: Multiplying terms.

Unha sesión: Dividing terms.

Dúas sesións: Solving simple equations.

Tres sesións: Equations with the unknown on both sides.

Criterios e instrumentos de avaliación
A avaliación final do tema farase conforme aos seguintes descritores:

• Nivel de comprensión da materia.

• Nivel de autoconfianza e seguridade dos alumnos.

• Compresión e expresión oral.

• Comprensión e expresión escrita.

• Superación dos obxectivos do tema.

URL da proposta
http://centros.edu.xunta.es/iesasangrina/moodle/course/view.php?id=254

Xornadas Clil FINAL.indd 127 28/02/11 1:29

128

4. THE UNIVERSE & THE
SOLAR SYSTEM
Amara Gómez Baño
Carme Campello Carballeira

Xustificación
Esta proposta didáctica vai dirixida a alumnos de 1º de ESO. Desenvolverase simultaneamente nas
clases de Ciencias da Natureza e de Matemáticas das seccións bilingües.

Os contidos forman parte do currículo de Educación Secundaria de Galicia das materias de Ciencias
da Natureza e de Matemáticas.

Os idiomas empregados serán galego e inglés.

A finalidade dos dous idiomas é que os alumnos de seccións bilingües comecen a utilizar a lingua es-
tranxeira como instrumento para a aprendizaxe de contidos, ao tempo que, no propio proceso de apren-
dizaxe, melloran a súa competencia lingüística nos dous idiomas, como persegue a metodoloxía CLIL.

Nivel
1º ESO

Número de sesións
5

Recursos TIC utilizados
Audacity, Format factory, LIM, EDI, video, internet...

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e
a interacción co mundo físico, tratamento da información e competencia dixital, competencia social e
cidadá e competencia para aprender a aprender.

Obxectivos
Obxectivos da materia Ciencias da Natureza e Matemáticas:

• Comprender as teorías científicas do coñecemento astronómico e a súa evolución histórica.

• Coñecer como é e como se orixinou o Universo e os seus principais compoñentes.

• Aprender a manexar as enormes distancias do Universo e a realizar cálculos sinxelos con elas.

• Escribir correctamente os números en inglés, reparando no feito de que en inglés o punto úsase para
separar decimais e a coma para millares, xusto ao contrario do que se fai en español.

• Aprender a diferenza entre o billón americano (109), máis usado cando se expresan datos en inglés
e o billón español (1012).

• Reunir información dos compoñentes do Sistema Solar.

Xornadas Clil FINAL.indd 128 28/02/11 1:29

129

• Crear unha escala modelo do Sistema Solar segundo os diámetros dos planetas.

• Usar as proporcións para comparar os tamaños a escala e os tamaños reais no Sistema Solar.

• Converter unidades usadas en astronomía en unidades comúns.

• Utilizar a notación científica.

• Resolver problemas.

• Interpretar gráficos de distancias no espazo.

• Familiarizarse cos compoñentes do Sistema Solar, as súas características e os seus movementos.

• Desenvolver interese e capacidade de observación do ceo nocturno, recoñecendo nel algúns astros.

• Adquirir habilidades para comparar os tamaños do Sol e os planetas con obxectos cotiáns.

Obxectivos na lingua estranxeira (Inglés):

• Describing:

- Planets are spherical bodies which orbit the Sun.

- Asteroids are rocky objects which are irregular in shape.

• Comparing:

- Dwarf planets are smaller than planets.

- The Earth is larger than Mercury.

•Giving instructions:

- Find out about the diametre of the planets in the table.

- Research more about the constellations on the Internet.

Contidos
Contidos de Matemáticas:

• Unidades de medida.

• Redondeo.

• Notación científica.

• Diámetros, tamaños e distancias.

• Escalas.

• Proporcións.

Contidos de Ciencias da Natureza:

• Concepcións antigas do Universo.

• Compoñentes e orixe do Universo.

Xornadas Clil FINAL.indd 129 28/02/11 1:29

130

• Tamaños e distancias no Universo.

• O Sistema Solar, astros que o compoñen, características dos planetas, movementos dos astros.

• Interpretación de esquemas e imaxes do Sistema Solar, os seus compoñentes, características e
movementos.

• Aplicación de coñecementos á observación do ceo.

• Interpretación de textos científicos.

• Valoración das achegas científicas ao coñecemento do Universo.

• Toma de conciencia das enormes distancias do Universo e de que o noso planeta é só un máis dos
millóns que probablemente existirán.

• Interese por recoñecer obxectos no ceo nocturno.

Áreas/Materias/Módulos relacionados
Ciencias da Natureza, Matemáticas e Lingua Estranxeira.

Valores que se traballan
Os principais valores que se traballan nesta unidade son:

• A colaboración, tolerancia e cooperación nos traballos en grupo.

• A valoración do milagre da vida no planeta Terra como algo único ata onde podemos explorar.

• O respecto, consideración e atención a todas as formas de vida que existen no noso planeta, xa que
comparten con nós a mesma orixe e merecen o mesmo respecto.

Proposta de tarefas por sesións
Proposta de actividades por sesións en matemáticas

Na primeira sesión vemos os contidos da páxina 6 da unidade (Anexo I) coa pregunta How big is the Uni-
verse? Maths of the Universe. Para iso vemos o vídeo que temos na páxina 7 do encerado dixital titulado
“Everything depends on the point of view”. Neste momento aínda non teñen os coñecementos matemá-
ticos necesarios para darse de conta dos tamaños e distancias ás que máis tarde faremos referencia.

A profesora explica o contido do tema en inglés e os alumnos terán como apoio o seu libro de texto en
galego e internet.

É importante que neste tema traian unha calculadora científica para aprender a manexala.

Empezamos tamén o vocabulario dos termos específicos, en inglés, do tema e que, a petición dos
alumnos, iremos ampliando así como facendo fincapé no cambio da notación anglosaxoa á hora de
tratar os decimais.

Á hora de explicar os tamaños e distancias no universo debemos facerlles entender a necesidade de
expresar esas cantidades dunha maneira máis sinxela e fácil de manexar; entón é o momento no que
explicamos a notación científica cunha explicación sinxela pola nosa parte e despois co vídeo: http://
www.youtube.com/watch?v=yDejUvOOEAA&feature=related e por último teñen unha ligazón coa se-
guinte páxina: http://www.mathwarehouse.com/scientific_notation/index.html onde dispoñen da teoría
en inglés así como exercicios para comezar a facer.

Xornadas Clil FINAL.indd 130 28/02/11 1:29

131

Na segunda sesión comezaremos repasando a notación científica, explicamos as operacións de mul-
tiplicar e dividir con números en notación científica. Facemos diferentes exercicios, entre eles os da
páxina 8 do encerado dixital.

Na terceira sesión empezamos a explicar as unidades que se utilizan no espazo, Unidades Astronómi-
cas (UA) e os Anos Luz. Farán os exercicios da páxina 7 do encerado dixital e volvemos ver o vídeo co
que comezamos o tema para que, cos coñecementos adquiridos, mediten sobre “Everything depends
on the point of view”.

Facemos os exercicios do libro LIM das páxinas 2, 3 e 4.

Invitamos os alumnos a consultar a seguinte páxina web:

http://www.ilpi.com/msds/ref/distanceunits.html

Na cuarta sesión explicaremos o redondeo nas cantidades que están a manexar e para iso facemos
os exercicios da páxina 5 e 7 do libro LIM, utilizando a información que se lles facilita na páxina 6 do
mesmo libro. Tamén facemos, por último, a actividade da páxina 4 do encerado dixital.

Na quinta sesión facemos unha serie de xogos e actividades conxuntamente as dúas materias, da páxi-
na 9 do encerado dixital e a do seguinte enlace http://www.lpi.usra.edu/education/explore/solar_sys-
tem/planet_sizes.shtml onde os alumnos teñen que traer diferentes froitas e obxectos para que vexan,
a unha escala máis comprensible para o seu entendemento, o tamaño e distancias no universo.

Acláranse as dúbidas que pregunten os alumnos en todo momento nas distintas sesións, xa sexan espe-
cíficas da materia de matemáticas coma as relacionadas co vocabulario e expresións na lingua inglesa.

Proposta de actividades por sesións en ciencias da natureza

• Na primeira sesión vemos os contidos das dúas primeiras páxinas do tema elaborado para os alum-
nos en inglés (Anexo I) e ao que eles terán acceso a través do servidor de alumnos. Os alumnos teñen
tamén o libro en galego.

A profesora explica o contido do tema en inglés que os alumnos poden ampliar na versión en galego.

Lemos a lectura final das constelacións.

Empezamos tamén o vocabulario dos termos específicos do tema seleccionados pola profesora, que
a petición dos alumnos, ampliamos con outras palabras do texto ou da explicación en inglés descoñe-
cidas para eles.

Vemos tamén varias imaxes de constelacións ademais das que aparecen no tema.

• Na segunda sesión, a profesora explica as páxinas 3, 4 e 5.

Vemos unha vez o vídeo, explícase o que sexa preciso e vólvese ver polo menos unha vez ou quizá
máis dunha dependendo da evolución da clase.

Continuaremos ampliando o vocabulario e faremos as actividades das páxinas 2, 8 e 10 do libro LIM.

• Na terceira sesión vemos as páxinas 7 e 8 do tema en inglés, que de novo explica a profesora, ase-
gurándose de que os alumnos comprenden a explicación e aclarando o que sexa preciso en galego.

Continuaremos ampliando o vocabulario coas palabras solicitadas polos alumnos.

Facemos as páxinas 9 e 13 do libro LIM e se sobra tempo algunha actividade de reforzo do libro de
texto en galego.

Xornadas Clil FINAL.indd 131 28/02/11 1:29

132

• Na cuarta sesión veriamos as páxinas 9, 10 e 11 do tema e rematariamos o libro LIM.

Facemos as páxinas 2 e 3 da actividade EDI.

Practicamente rematamos tamén o vocabulario de palabras descoñecidas en inglés.

• Na quinta sesión a profesora fai un repaso xeral en inglés.

Lemos en galego o texto do libro de Stephen Hawking “O Universo nunha casca de noz”, así como
algúns datos da súa biografía, facendo fincapé nas súas achegas ao mundo da ciencia a pesar da súa
grave enfermidade neurolóxica e invitamos os alumnos a ampliar información en internet.

Finalizamos esta clase coas actividades das páxinas 5 e 6 de EDI.

• A sexta sesión facémola conxunta matemáticas e ciencias e consiste nos xogos da páxina 9 de EDI.
A profesora responde calquera dúbida que os alumnos teñan. Tamén se fai a actividade do seguinte
enlace http://www.lpi.usra.edu/education/explore/solar_system/planet_sizes.shtml onde os alumnos te-
ñen que traer diferentes froitas e obxectos para que vexan a unha escala máis comprensible para o seu
entendemento o tamaño e distancias no universo.

Criterios e instrumentos de avaliación
Criterios de avaliación:

Os alumnos deben de:

• Coñecer a evolución do pensamento da humanidade respecto ao Universo que nos rodea, así como
as principais teorías sobre o Universo.

• Coñecer os compoñentes do Sistema Solar que se ven na unidade e as súas características.

• Establecer comparacións e diferenzas entre os planetas e expresalas en inglés.

• Utilizar con soltura a notación científica.

• Comprender a importancia de traballar con escalas para axudarnos a imaxinar a inmensidade dos
tamaños e distancias no Universo.

• Manexar con soltura a conversión de unidades.

• Mostrar unha capacidade e disposición para resolver interrogantes e problemas usando estratexias de
busca, selección e tratamento da información, mantendo unha actitude crítica ante as fontes de información.

• Participar activamente no traballo de clase.

• Escoitar e comprender os contidos da área da unidade en inglés e ser capaces de expresar oralmente
e por escrito os conceptos máis sinxelos.

• Escribir e ler de xeito comprensivo textos sinxelos sobre o tema da unidade, extraendo información
xeral e específica.

• Valorar a lingua estranxeira como medio de comunicación e entendemento e como ferramenta de
aprendizaxe de distintos contidos.

Instrumentos de avaliación:

Utilízanse os instrumentos seguintes:

• A observación sistemática da actitude de todos e cada un dos alumnos tanto nas actividades da clase
como da súa atención, interese e escoita activa da explicación da profesora.

Xornadas Clil FINAL.indd 132 28/02/11 1:29

133

• Valórase a corrección do traballo dos alumnos así como a súa participación e interese tanto no aspec-
to lingüístico (esforzo por entender e expresarse en inglés) como no que respecta á aprendizaxe dos
contidos propios das materias da unidade.

• Finalmente, realízase unha proba escrita de avaliación dos contidos da unidade.

Ademais dos contidos específicos das materias, respecto ao inglés, no caso de matemáticas pídeselles
aos alumnos que se expresen coa notación habitual anglosaxoa (uso do punto e da coma oposto ao
que facemos aquí nos decimais e nos millares) e nomear as cantidades con exponencial 9 en notación
científica como billóns.

En ciencias da natureza pídeselles aos alumnos que traten de expresar en inglés o que lles resulte máis
fácil, aínda que permitíndolles que respondan en galego cando, en inglés, non sexan capaces de facelo
cunha mínima confianza e soltura.

URL da proposta
http://diversity-carme.blogspot.com/

Xornadas Clil FINAL.indd 133 28/02/11 1:29

134

5. COMIC’S WORLD
Sonia Álvarez Fernández

Xustificación
A necesidade de xuntar tres aspectos do tema da imaxe secuenciada do currículo de Educación Plástica e
Visual a) contidos básicos, b) uso vehicular dos mesmos en lingua inglesa, c) sinxeleza de todo o proceso,
moi práctico para que o alumnado poida aplicar o aprendido inmediatamente na elaboración dun proxecto.

Nivel
1º e 3º ESO

Número de sesións
9

Recursos TIC utilizados
Editor de paxinas WEB, Notebook Software, LIM, Audacity, MovieMaker, GIMP e Moodle.

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital, competen-
cia social e cidadá, competencia cultural e artística, competencia para aprender a aprender e autono-
mía e iniciativa persoal.

Obxectivos
• Adquirir conceptos básicos sobre as bandas deseñadas e os seus elementos e convencionalismos
fundamentais. Comprender os procesos de formación da materia cristalina.

• Diferenciar tales elementos nunha páxina dun libro gráfico.

• Utilizar con propiedade os conceptos na realización dunha banda deseñada.

• Valorar a importancia das bandas deseñadas como elemento educativo e o seu alcance como instru-
mento de comunicación e expresión.

• Favorecer ou emprego das novas tecnoloxías e material multimedia.

• Mellorar a competencia dixital ao usar diversos programas de deseño gráfico.

• Utilizar a lingua estranxeira como instrumento de comunicación na aula de plástica.

• Fomentar o emprego da lingua estranxeira (inglés) como vehículo de comunicación.

• Favorecer a fluidez e espontaneidade de expresión na lingua estranxeira debido ao seu emprego nun
ámbito no que o inglés non está a ser o obxecto de cualificación.

• Empregar o inglés de forma natural fóra do horario específico de Lingua Inglesa, debido ao incremento
paulatino da presenza desta lingua nas clases de Educación Plástica e Visual.

• Adquisición da terminoloxía específica de carácter artístico e da capacidade de expresar accións bá-
sicas na lingua estranxeira.

• Fomentar a interdisciplinariedade con outras materias.

Xornadas Clil FINAL.indd 134 28/02/11 1:29

135

Contidos
• Definición de banda deseñada.

• Elementos e convencións das bandas deseñadas.

• Convencionalismos dos globos e cadros de texto.

• Metáforas Visuais.

• Onomatopeas. Sons característicos.

• Tipos de planos. Significado narrativo.

• Editores gráficos de bandas deseñadas. Emprego de diferentes aplicacións na realización dunha
banda deseñada.

• Incorporación de sons e vídeos nunha historia gráfica.

Áreas/Materias/Módulos relacionados
Educación Plástica e Visual (A Imaxe Secuenciada). Linguas.

Valores que se traballan
• Educación moral e cívica; a versatilidade de conceptos que se analizan dende o punto de vista social
e cultural.

• Educación ambiental; prestando especial atención ao coidado e limpeza dos materiais e dos traballos feitos.

• Educación Vial; ao utilizar códigos de cores así como conceptos relativos á mesma.

• Dependendo do contido que traballemos nas bandas deseñadas podemos tocar todos os valores
que desexemos.

Proposta de tarefas por sesións
Tras unha primeira sesión de exposición do tema seguindo a páxina web, lectura de bandas deseñadas
en lingua inglesa co fin de identificar elementos.

3ª - 4ª sesión. Facer as actividades que aparecen na páxina web, en formato LIM e fichas imprimibles PDF.

Tras unha sesión dedicada a explicar algúns dos editores de bandas deseñadas en liña, así como a activi-
dade EDI enlazada na páxina web que trata sobre o mesmo, o alumnado debe facer unha historia gráfica
usando os conceptos aprendidos. Da sesión 3ª á 5ª, trátanse con vídeos e sons, que precisan edición.

Criterios e instrumentos de avaliación
Criterios de avaliación curricular:

• Que o alumnado sexa capaz de realizar unha banda deseñada utilizando os elementos e convencio-
nalismos propios da mesma en lingua inglesa de maneira autónoma.

Instrumentos que se utilizan para avaliar:

• Autoavaliación por parte do propio alumnado ao permitir a autocorrección moitas das actividades col-
gadas na páxina. Pódese facer unha proba escrita usando as propias actividades impresas creando un
PDF das actividades para determinar o alcance do aprendido.

• Realización dunha banda deseñada.

Xornadas Clil FINAL.indd 135 28/02/11 1:29

136

URL da proposta
http://centros.edu.xunta.es/cpidofeal/comic/

Xornadas Clil FINAL.indd 136 28/02/11 1:29

137

6. AN INTRODUCTION TO
ECOLOGY
Óscar Luis Pérez García

Xustificación
É unha introdución á Ecoloxía que toma como unidade básica funcional da natureza o ecosistema, e
dentro del, como elemento máis salientable, as relacións tróficas.

O obxectivo xeral é proporcionar unha visión xeral do funcionamento dos ecosistemas e dos diferentes
tipos de ecosistemas que hai no planeta Terra.

Esta proposta didáctica está pensada para complementar as clases correspondentes ao bloque “Os
seres vivos e os ecosistemas” de 2º da ESO.

Nivel
2º ESO

Número de sesións
4

Recursos TIC utilizados
• Smart Board software

• Format Factory

• Corel Paint Shop Pro Photo XI

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo
físico, tratamento da información e competencia dixital e competencia social e cidadá.

Obxectivos
• Comprender o concepto de ecosistema.

• Coñecer os compoñentes dun ecosistema.

• Comprender a estrutura dos ecosistemas e o seu funcionamento, sinaladamente as relacións tróficas.

• Coñecer as relacións ecolóxicas que se establecen dentro dos ecosistemas entre os seres vivos e co
medio físico.

• Coñecer diferentes tipos de ecosistemas e recoñecer neles as súas principais partes: biotopo, bioce-
nose, niveis tróficos e cadeas e redes tróficas.

• Obter unha visión global do funcionamento dos ecosistemas e dos diferentes tipos de ecosistemas
que hai no planeta Terra.

▪ Adquirir léxico e expresións específicas da Ecoloxía en inglés.

Xornadas Clil FINAL.indd 137 28/02/11 1:29

138

• Mellorar o dominio lector, auditivo, oral e escrito do inglés.

• Favorecer a espontaneidade e a fluidez na utilización do inglés.

• Fomentar a autoconfianza na propia capacidade para aprender inglés.

Contidos
• Compoñentes dun ecosistema.

• Relacións bióticas.

• Relacións tróficas.

• Interpretación e representación de cadeas tróficas e de redes tróficas.

• Ecosistemas terrestres e acuáticos.

• Analizar, comprender e identificar elementos dos ecosistemas.

• Coñecer a biodiversidade de distintos ecosistemas.

• Valorar a singularidade dos ecosistemas terrestres e acuáticos.

• Vocabulary of Ecology.

• Present simple.

• Prepositions (at, in, on).

• Betweeen and among (between individuals, among them).

• Superlative adjectives (the highest, the shortest).

• Comparative adjectives (drier than).

• Pronouns and possesive adjectives (them, their).

• Invariable nouns (species).

• Can as an ability (we can see).

Áreas/Materias/Módulos relacionados
Lingua Estranxeira

O coñecemento de ecosistemas de diferentes partes do mundo conecta coa Xeografía, materia na que
se estudan máis polo miúdo os climas propios deses ecosistemas.

Valores que se traballan
Mediante a adquisición de coñecementos sobre os ecosistemas, o seu funcionamento e a súa biodiver-
sidade, indúcese unha actitude de respecto ao medio ambiente.

Proposta de tarefas por sesións
AN INTRODUCTION TO ECOLOGY

Xornadas Clil FINAL.indd 138 28/02/11 1:29

139

1st LESSON

FIRST CONCEPTS IN ECOLOGY

Topics:

- ecosystem

- biotope, habitat

- biocenosis

- interactions inside ecosystems

2nd and 3rd LESSONS

TROPHIC ECOLOGY

Topics:

- trophic levels

- trophic relations

- trophic chain and trophic web

4th LESSON

ECOSYSTEMS ALL AROUND THE WORLD

Topics:

- different types of ecosystems

- biodiversity

Criterios e instrumentos de avaliación
Criterios de avaliación curricular:

• Definir un ecosistema e os seus compoñentes.

• Recoñecer os compoñentes dun ecosistema.

• Explicar as interaccións que existen entre biocenose e biotopo.

• Explicar as relacións alimentarias entre seres vivos.

• Diferenciar e identificar diferentes ecosistemas terrestres e acuáticos así como as súas características.

• Describir a biodiversidade dos ecosistemas.

Instrumentos que se utilizan para avaliar:

• Exame mediante preguntas do estilo das que se inclúen no capítulo “Activities” de cada sesión. No
exame todas as imaxes propostas serán proxectadas no EDI.

URL da proposta
http://centros.edu.xunta.es/iesdevilalonga/C.%20Naturais.htm

Xornadas Clil FINAL.indd 139 28/02/11 1:29

140

7. LES FRACTIONS
Ana Rosa González Iglesias

Xustificación
O tema das fraccións forma parte do currículo de matemáticas en 2º da ESO e na sección bilingüe é
importante que o alumnado se achegue ao vocabulario específico.

Nivel
2º ESO

Número de sesións
4

Recursos TIC utilizados
• Encerado dixital.

• Ferramenta de autor LIM.

• Utilización polo alumnado de páxinas web en francés para facer exercicios en liña:

http://kidimath.sesamath.net/

http://mathenpoche.sesamath.net/

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, tratamento da información e com-
petencia dixital e competencia social e cidadá.

Obxectivos
• Coñecer o vocabulario específico das fraccións en francés.

• Coñecer e utilizar expresións tales como metade, terzo, cuarto, quinto... en francés.

• Saber ler e escribir fraccións en francés.

• Calcular a fracción dun número.

• Distinguir se dúas fraccións son equivalentes e calcular fraccións equivalentes a unha dada.

• Simplificar unha fracción.

• Reducir fraccións a común denominador.

• Comparar fraccións.

• Sumar e restar fraccións.

• Multiplicar e dividir fraccións.

Xornadas Clil FINAL.indd 140 28/02/11 1:29

141

Contidos
• As fraccións e a súa lectura.

• Fracción dun número.

• Fraccións equivalentes.

• Simplificación de fraccións.

• Reducir fraccións a común denominador.

• Comparación de fraccións.

• Suma e resta de fraccións.

• Multiplicación e división de fraccións.

Áreas/Materias/Módulos relacionados
O tema das fraccións está relacionado coas materias de ciencias da natureza, ciencias sociais e tecno-
loxía. Ademais, nesta sección bilingüe, con francés.

Valores que se traballan
A educación para a tolerancia, para a paz, a educación para a convivencia, a educación intercultural, a
educación para a igualdade entre homes e mulleres, a educación ambiental, a educación para a saúde,
a educación do consumidor e a educación vial constitúen unha serie de contidos que deben integrarse
e desenvolverse con carácter transversal en calquera materia.

Dende as matemáticas en calquera momento pode aparecer calquera deles de forma indirecta, a través
dos contextos das situacións ás que se aplican as matemáticas.

Proposta de tarefas por sesións
SESIÓN 1: les fractions (actividade en EDI).

SESIÓN 2:. les fractions (actividade en LIM).

SESIÓN 3:. terminamos actividade en LIM.

SESIÓN 4: exercicios en liña de páxinas web en francés.

Criterios e instrumentos de avaliación
Criterios:

• Saber ler e escribir as fraccións en francés.

• Determinar se dúas fraccións son ou non equivalentes.

• Simplificar fraccións.

• Reducir fraccións a común denominador.

• Ordenar fraccións.

• Sumar, restar, multiplicar e dividir fraccións.

Xornadas Clil FINAL.indd 141 28/02/11 1:29

142

Instrumentos:

• Observación do alumnado en canto: actitude, participación, iniciativa, interese, esforzo e utilización de
vocabulario axeitado en francés.

• Traballo individual e en grupo.

• Utilización dos recursos TIC, individualmente e en grupo.

• Probas escritas.

URL da proposta
http://anarosagonzalez.blogspot.es/

Xornadas Clil FINAL.indd 142 28/02/11 1:29

143

8. MATERIALS FOR DESIGN
AND TECHNOLOGY
José Antonio Otero Piñeiro

Xustificación
Esta proposta didáctica está pensada para traballar os metais no curso de 2º de ESO. Trátase de que
os alumnos coñezan as diferentes propiedades dos metais e os seus procesos de obtención, para que
comprendan as implicacións sociais e ambientais do uso dos recursos naturais.

Nivel
2º ESO

Número de sesións
5

Recursos TIC utilizados
Necesítase un canón proxector e un ordenador, o software smartboard notebook e a aula de informática
para traballar co LIM.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo
físico, tratamento da información e competencia dixital, competencia social e cidadá, competencia para
aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Analizar e interpretar as principais características e usos dos materiais férricos.

• Analizar e interpretar as principais características e usos do cobre, o zinc e o aluminio.

• Analizar e interpretar as principais características e usos do bronce e o latón.

• Coñecer os métodos de obtención dos principais metais.

• Uso de vocabulario en lingua inglesa que permita interactuar na aula entre compañeiros e entre o
profesorado e o alumnado, con preguntas, respostas, petición de quenda de palabra, aclaracións, etc.

• Saber a correcta escritura en lingua inglesa do vocabulario específico traballado nesta unidade.

• Prestar especial atención ás dificultades do inglés respecto á relación entre escritura e pronunciación.

Contidos
• Clasificación dos materiais.

• Propiedades xerais dos metais.

• Minería de ceo aberto e subterránea.

Xornadas Clil FINAL.indd 143 28/02/11 1:29

144

• Materiais férricos: ferro, aceiro e fundición.

• Metais non ferrosos: aluminio, cobre.

• Outros metais: zinc, níquel, magnesio, titanio, chumbo.

• As aliaxes: aceiro, fundición, bronce e latón.

• Coñecemento do vocabulario técnico.

• Expresións comparativas.

• Ser capaces de ler un documento en internet e sacar as ideas principais.

Áreas/Materias/Módulos relacionados
Historia: Referencias á idade de bronce, de ferro e á revolución industrial.

Lingua Inglesa: Será a lingua vehicular na aula.

Tecnoloxía: Forma parte do currículo.

Informática: Uso dos ordenadores e de busca de información na internet.

Valores que se traballan
• Ser conscientes da importancia da elección dos materiais no deseño de obxectos e estruturas.

• Ser conscientes do impacto ambiental da obtención e transformación dos materiais.

• Apreciar os avances tecnolóxicos que fan a nosa vida cotiá máis sinxela.

• Fomentar o respecto dentro da aula cara ás intervencións dos compañeiros cando expresen as súas
opinións ou respostas.

Proposta de tarefas por sesións
• O ficheiro notebook vai separado por grupos, cada un deles corresponde a unha sesión.

• Ao final da sesión hai actividades para realizar no caderno.

• Se hai dispoñibilidade da aula de informática aconséllase empregar as actividades contidas na tarefa LIM.

• Proponse tamén a realización por parte dos alumnos dun traballo sobre un metal diferente para cada grupo.

Criterios e instrumentos de avaliación
• Coñecer os minerais base dos principais metais.

• Coñecer o símbolo dos principais metais.

• Coñecer as propiedades e aplicacións do ferro, aceiro, fundición, cobre e aluminio.

• Saber que é unha aliaxe.

• Coñecer os procesos de obtención do ferro, aceiro, cobre e aluminio.

• Ter noción sobre a extracción de materia prima nas minas.

Xornadas Clil FINAL.indd 144 28/02/11 1:29

145

URL da proposta
http://centros.edu.xunta.es/iesmontecarrasco/index.php?page=pale

Xornadas Clil FINAL.indd 145 28/02/11 1:29

146

9. THE ELEMENTS OF SOUND
Miguel Ángel Cameselle Teijeiro

Xustificación
Esta proposta está pensada para traballar os contidos establecidos para a materia de música no cu-
rrículo de 2º curso de ESO. Trátase de introducir a música partindo da materia prima, é dicir, o son.
Analizando os elementos do son un por un imos introducindo o alumno na escritura musical e nos
instrumentos. A altura lévanos ás notas, a duración ás figuras, o timbre aos instrumentos e ás distintas
voces e a intensidade ao modo de indicar nas partituras os matices de intensidade.

Nivel
2º ESO

Número de sesións
4

Recursos TIC utilizados
Software de edición e gravación de son: Audacity, LIM, Smartboard, vídeo e software editor de partitu-
ras (Finale, Encore).

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e
a interacción co mundo físico, tratamento da información e competencia dixital, competencia cultural e
artística e competencia para aprender a aprender.

Obxectivos
• Comprender as calidades do son (Pitch, Volume, Timbre and Lenght), e sabelas nomear en lingua inglesa.

• Distinguir o son do ruído.

• Desenvolver a capacidade creadora mediante o uso de sons.

• Recoñecer as calidades do son nunha partitura.

• Recoñecer as diferentes notas tanto co nome latino como anglosaxón.

• Coñecer os signos dinámicos e os matices no campo musical.

• Recoñecer os instrumentos polo seu timbre.

• Recoñecer os diferentes tipos de voces humanas.

• Coñecer as figuras como representación da duración dos sons.

• Ser consciente da contaminación sonora.

• Desenvolver hábitos auditivos saudables.

• Uso de vocabulario en lingua inglesa que permita interactuar na aula entre compañeiros e entre o
profesorado e o alumnado con preguntas, respostas, petición de quenda de palabra, aclaracións, etc.

Xornadas Clil FINAL.indd 146 28/02/11 1:29

147

• Saber a correcta escritura en lingua inglesa do vocabulario específico traballado nesta unidade.

• Prestar especial atención ás dificultades do inglés respecto á relación entre escritura e pronunciación.

• Incidir na complexidade fonética de algúns sons consonánticos na pronunciación da lingua inglesa.

Contidos
• As calidades do son: altura, duración, intensidade e timbre.

• A escoita atenta dun son.

• Iniciación ao código musical: as notas.

• A escoita do ruído e do silencio.

• A linguaxe musical.

• As figuras musicais.

• Os signos dinámicos.

• As dinámicas: pianissimo, piano, mezzo forte, forte, fortissimo.

• O crescendo, o accelerando e o decrescendo.

• A contaminación sonora.

• Os instrumentos e as súas clases.

• A disposición dos instrumentos na orquestra.

• Os distintos tipos de voces.

• A gravación dixital do son.

• E edición de partituras por ordenador.

• Coñecemento do vocabulario das calidades do son en lingua inglesa.

• Coñecemento do vocabulario dos instrumentos e seccións da orquestra en lingua inglesa.

• Coñecemento do vocabulario das voces en lingua inglesa.

• Coñecemento dos elementos da partitura en lingua inglesa.

• Coñecemento do nome das notas e figuras en lingua inglesa.

• Vocabulario e expresións específicas que permitan establecer comparacións nas calidades do son,
de instrumentos e voces.

Áreas/Materias/Módulos relacionados
Matemáticas: Na análise das frecuencias traballando os contidos referentes á altura dos sons, a multi-
plicación da frecuencia dunha nota dando como resultado a mesma nota máis aguda.

Historia: Nos contidos referentes á evolución do número de instrumentos na orquestra.

Xornadas Clil FINAL.indd 147 28/02/11 1:29

148

Lingua Inglesa: Será a lingua vehicular na aula, os contidos de vocabulario e a súa pronunciación
terán relevancia aínda cando os contidos musicais terán prioridade sobre os lingüísticos. Coidarase en
todo momento que os discentes se sintan cómodos no uso da lingua estranxeira sen que supoña un
problema no manexo dos contidos musicais.

Tecnoloxía: As leis físicas da produción do son, a forma dos instrumentos, o uso dos distintos materiais
de construción.

Informática: Uso dos ordenadores e software de gravación de son e software de edición de partituras.

Valores que se traballan
• Ser conscientes da importancia do silencio para a realización dunha actividade musical.

• Ser conscientes da importancia de ter hábitos de escoita saudables para conservar a capacidade auditiva.

• Mellorar a calidade do medio ambiente identificando e reflexionando sobre o abuso do ruído, a conta-
minación sonora e o uso indiscriminado da música coa finalidade de xerar hábitos saudables.

• Apreciar, comprender e valorar criticamente diferentes manifestacións culturais e musicais, a través
de experiencias perceptivas e expresivas e do coñecemento de música de diferentes culturas, épocas
e estilos.

• Fomentar o respecto dentro da aula cara ás intervencións dos compañeiros cando expresen as súas
opinións ou respostas.

Proposta de tarefas por sesións
SESIÓN 1: gravación no programa AUDACITY de 6 ficheiros de son. Os alumnos/as deberán gravar
unha mesma nota tocada cun instrumento (ex. frauta) primeiro suave e logo forte, logo farán o mesmo
cunha nota que sexa máis aguda, e logo farán o mesmo gravando un ruído tamén forte e logo suave.
Analizaranse os resultados obtidos contemplando o debuxo da forma de onda que presenta o programa
para recoñecer nela a frecuencia relacionada coa altura e a intensidade coa amplitude da onda.

SESIÓN 2: colocación das notas da escala de Do nun pentagrama usando un programa de edición de
partituras (Finale ou Encore).

Copia dunha breve partitura nun programa de edición de partituras, usando signos de intensidade.

SESIÓN 3: as recollidas na tarefa 2 (ficheiro EDI) Tarefas relacionadas co recoñecemento e
aprendizaxe dos distintos tipos de voz (soprano, contralto, tenor e baixo).

SESIÓN 4: as recollidas na tarefa 3 (ficheiro LIM). Tarefas relacionadas co recoñecemento e aprendi-
zaxe dos distintos tipos de seccións e instrumentos da orquestra.

Criterios e instrumentos de avaliación
• Creación dun ficheiro de son no programa AUDACITY onde haxa unha sucesión de sons con determi-
nadas calidades. Por exemplo: primeiro son agudo, curto e forte, segundo son grave, forte e longo, etc.

• Saber distinguir nunha audición as principais calidades do son e sabelas dicir en lingua inglesa.

• Saber distinguir nunha audición o timbre dos diferentes instrumentos e seccións da orquestra.

• Saber o nome en lingua inglesa dos instrumentos da orquestra e as seccións.

• Saber poñer no lugar correcto os instrumentos dunha orquestra.

Xornadas Clil FINAL.indd 148 28/02/11 1:29

149

• Saber recoñecer os tipos principais de voces.

• Saber transcribir unha peza moi sinxela nun programa editor de partituras.

URL da proposta
http://centros.edu.xunta.es/iesmontecarrasco/index.php?page=pale-2

Xornadas Clil FINAL.indd 149 28/02/11 1:29

150

10. ALIMENTATION ET
NOURRITURE
Juan Luis Neira González

Xustificación
Uns vídeos onde se amosa vocabulario específico sobre distintos alimentos así como as necesidades
de nutrientes, enfatizando a diferenza que existe entre alimento e nutriente así como saúde e enfermi-
dade. A partir de aí, trabállanse mediante diferentes exemplos de arrastrar textos, ligar, ordenar imaxes,
etc. os conceptos traballados. Na primeira destas sesións dedícase tempo para ler o arquivo pdf de
axuda, aclarando as dúbidas que puidesen xurdir. Na última sesión fanse os ditados que tratan de con-
signas relacionadas coas boas prácticas alimentarias.

Nivel
3º ESO

Número de sesións
3

Recursos TIC utilizados
Ordenador con videoproxector, no que se inclúen vídeos e animacións (todo o material audiovisual
integrado nun arquivo que corre baixo un browser como firefox ou similar).

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo
físico, tratamento da información e competencia dixital e autonomía e iniciativa persoal.

Obxectivos
Ciencias da natureza:

• Desenvolver hábitos favorables á promoción da saúde persoal e comunitaria en ámbitos como alimen-
tación e hixiene.

• Comprender a importancia de utilizar os coñecementos provenientes das ciencias da natureza para
satisfacer as necesidades humanas.

Lingua estranxeira:

• Escoitar e comprender información xeral e específica oral en distintas situacións comunicativas.

• Ler e comprender textos diversos dun nivel axeitado ás capacidades e intereses do alumnado co fin
de extraer información xeral e específica.

• Escribir textos sinxelos, con fins diversos, sobre distintos temas, utilizando recursos axeitados de
cohesión e coherencia.

• Valorar a lingua estranxeira e as linguas en xeral, como instrumento de acceso á información e como
ferramenta de aprendizaxe de contidos diversos, como medio de comunicación e entendemento entre
persoas de procedencias, linguas e culturas distintas evitando calquera tipo de discriminación e de
estereotipos lingüísticos e culturais.

Xornadas Clil FINAL.indd 150 28/02/11 1:29

151

Contidos
Bioloxía:

• Identificación dos niveis de organización do corpo humano: aparellos, sistemas, órganos, tecidos e células.

• Valoración da saúde como un ben individual e colectivo. Identificación dos factores que condicionan a
saúde e a enfermidade. Importancia dos hábitos de vida saudable e o coñecemento dos factores de risco.

• Diferenciación entre alimento e nutriente recoñecendo os principios inmediatos necesarios para o ser
humano: proteínas, glícidos, graxas, sales minerais, vitaminas e auga.

• Análise de dietas e hábitos saudables na alimentación, destacando a importancia dunha dieta equilibrada.

• Identificación das principais enfermidades e trastornos da conduta alimentaria. Valoración da alimen-
tación e a saúde.

Lingua estranxeira:

• Comprensión global e específica de textos orais de progresiva complexidade, relacionados con activida-
des propias da aula, cos intereses das alumnas e dos alumnos, cos seus sentimentos, desexos e gustos.

• Escoita, identificación e comprensión de información xeral e específica de mensaxes sinxelas, de
progresiva dificultade.

• Comprensión do sentido dun texto e reformulación na propia lingua.

Áreas/Materias/Módulos relacionados
• Lingua Estranxeira

• Ciencias da Natureza

• Física e química

• Educación en valores

• Educación física

Valores que se traballan
Valorar que o coñecemento científico é quen de incidir sobre o noso estado de saúde e sobre o noso
contorno. Neste caso, co sentido da función de nutrición, modificable por hábitos alimentarios concretos
saudables, incide sobre a nosa saúde e sobre un consumo responsable; en resumo, o noso estilo de
vida pode axudarnos a manternos sans.

Proposta de tarefas por sesións
Unha sesión teórico/expositiva sobre o aparello dixestivo, alimentación e nutrición e, de seguido, unha
actividade de lectura do arquivo de información e presentación de dúbidas.

Unha actividade de inicio do LIM onde na primeira parte traballamos os textos, sopas de letras, rela-
cións, etc.

Na última sesión, fanse os textos que se escoitan nos ditados e proponse a autoavaliación.

Xornadas Clil FINAL.indd 151 28/02/11 1:29

152

Criterios e instrumentos de avaliación
Xustificar a necesidade de adquirir hábitos alimentarios saudables. Preténdese avaliar se o alumnado
relaciona as funcións de nutrición coa adopción de determinados hábitos alimentarios saudables para
previr enfermidades de cara a un consumo responsable.

Comprender a idea principal e algúns detalles relevantes de textos en mensaxes orais sinxelas sobre
temas concretos e coñecidos emitidas con claridade.

Reformular na lingua propia o sentido dun texto oral ou escrito.

* No caso do LIM, á parte da autoavaliación que o alumno desenvolve ao final de cada sesión, como se
fai en dúas sesións, a nota será a suma das cualificacións obtidas en ambas as dúas sesións.

URL da proposta
http://public.me.com/jlneira

Xornadas Clil FINAL.indd 152 28/02/11 1:29

153

11. COMPOSITION OF MATTER
Aniana Díaz Gómez

Xustificación
Preténdese achegar os alumnos ao uso do compás como forma de orientación nunha proposta en-
marcada dentro do bloque de actividades na natureza. A nivel lingüístico, neste primeiro nivel de ESO
enfatizarase na aprendizaxe do vocabulario específico, e a comprensión oral e escrita de instrucións
sinxelas. Así mesmo, os alumnos utilizarán a lingua estranxeira empregando o vocabulario adquirido e
estruturas gramaticais sinxelas. Xa que o centro está situado nunca comarca de montaña cun enorme
potencial para a práctica de actividades físico-recreativas, é fundamental tamén que os alumnos descu-
bran o seu contorno próximo e que valoren a riqueza natural da zona. Moitas actividades desenvolve-
ranse no exterior fomentándose o desenvolvemento de actitudes de valoración e respecto polo medio
ambiente. A cooperación, o compañeirismo e o traballo en equipo son outros contidos intrínsecos ás
actividades na natureza.

Nivel
3º ESO

Número de sesións
5

Recursos TIC utilizados
EDI, LIM, vídeos flash, páxinas web con simuladores e programas interactivos, como por exemplo:
http://phet.colorado.edu/index.php, http://www.genmagic.net, e outros.

Competencias básicas que se traballan
Competencia no coñecemento e a interacción co mundo físico, tratamento da información e competen-
cia dixital, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
Propios da área.

• Describir as características dos estados sólido, líquido e gasoso.

• Recoñecer a descontinuidade dos sistemas materiais.

• Identificar os criterios de clasificación da materia

• Explicar a diferenza entre substancias puras e mesturas.

• Distinguir entre elemento e composto.

• Coñecer a diferenza entre mestura e disolución.

• Coñecer e utilizar correctamente o material de laboratorio.

• Planificar un deseño experimental axeitado para separar unha mestura ou unha disolución nos seus
compoñentes.

Xornadas Clil FINAL.indd 153 28/02/11 1:29

154

Obxectivos CLIL:

Conseguir unha mellora da comunicación oral e escrita na lingua estranxeira mediante o seu uso no
contexto dunha materia non lingüística.

Introducir as TIC no proceso de ensino-aprendizaxe.

Aplicar técnicas de busca e investigación nunha lingua estranxeira.

Familiarizar o alumnado co traballo nunha lingua estranxeira.

Adquirir un coñecemento de termos técnicos nunha lingua estranxeira.

Valorar a importancia de coñecer e manexar distintas linguas á hora de abordar un traballo científico.

Contidos
• Estados de agregación da materia: sólido, líquido e gasoso.

• Teoría cinético-molecular. Cambios de estado.

• Clasificación da materia.

• Substancias puras e mesturas.

• Elementos e compostos.

• Métodos de separación de mesturas.

• Disolucións: compoñentes e tipos.

Áreas/Materias/Módulos relacionados
Física e Química e Linguas

Valores que se traballan
• Valoración crítica do emprego de modelos para representar unha realidade científica.

• Valoración das aplicacións tecnolóxicas dos coñecementos científicos.

• Valorar o carácter dinámico da ciencia e desenvolver un pensamento crítico.

• Valoración da orde e da limpeza do lugar de traballo e do material utilizado.

• Valoración da utilidade do vocabulario científico para recibir e transmitir información sobre a materia
e os seus cambios.

• Respecto polas normas de seguridade no laboratorio.

• Predisposición á correcta distribución, recollida, reciclaxe e eliminación de residuos e lixo.

Proposta de tarefas por sesións
SESIÓN 1: exploración dos coñecementos previos do alumnado mediante a realización de preguntas
abertas que poderán contestar na lingua materna. A continuación realizarase a exposición dos novos
contidos por parte do profesor/a. Para iso empregarase a lingua estranxeira e contarase co apoio de
vídeos, imaxes, presentacións dixitais e páxinas web en inglés.

Xornadas Clil FINAL.indd 154 28/02/11 1:29

155

SESIÓN 2: utilización do EDI co alumnado, para repasar os contidos expostos e para a realización das
actividades deseñadas nesta proposta.

SESIÓN 3: realización das actividades deseñadas mediante LIM para esta proposta.

SESIÓN 4: cos contidos aprendidos nas sesións anteriores, o alumnado será quen de deseñar, pla-
nificar e realizar algunha práctica sinxela de separación de mesturas (filtración, decantación, destila-
ción…) no laboratorio.

SESIÓN 5: avaliación da unidade.

Criterios e instrumentos de avaliación
Criterios de avaliación:

• Describir as características dos estados sólido, líquido e gasoso.

• Coñecer os aspectos básicos da teoría cinética da materia.

• Xustificar as características dos estados de agregación de acordo coa teoría cinética da materia.

• Obter substancias puras a partir das súas mesturas, utilizando procedementos físicos baseados nas
propiedades características desas substancias puras.

• Explicar e empregar as técnicas de separación e purificación de mesturas.

• Enumerar as diferenzas que existen entre unha mestura e unha disolución, e entre un elemento e
un composto.

• Describir as disolucións e resolver problemas sinxelos de cálculo das súas concentracións.

Instrumentos de avaliación:

As TIC que se empregan nesta proposta (EDI, LIM) constitúen un instrumento de autoavaliación moi
poderoso que lle permite ao alumnado comprobar a adquisición dos novos contidos de forma sinxela e
amena. Ademais poderán empregarse outros instrumentos máis tradicionais como as probas escritas,
informes de laboratorio e a observación do traballo diario.

Ademais, en relación coa utilización da lingua estranxeira teranse en conta os seguintes aspectos:

• A adquisición de contidos non lingüísticos primará sobre os contidos lingüísticos.

• O uso do idioma estranxeiro será un valor engadido que debe ser recompensado.

• A falta de fluidez na lingua estranxeira non deberá penalizarse.

URL da proposta
http://sites.google.com/site/seccionsbilinguesfeqcortegal/home

Xornadas Clil FINAL.indd 155 28/02/11 1:29

156

12. ELECTRICIDADE:
CIRCUÍTOS ELÉCTRICOS DE
CORRENTE CONTINUA
Julita Taboada Martínez

Xustificación
A presente proposta didáctica pretende que os alumnos coñezan os compoñentes básicos dos circuítos
eléctricos de corrente continua, o seu funcionamento, medición das magnitudes que interveñen e a
elaboración de circuítos para as maquetas (proxectos) que farán no taller. Os idiomas utilizados serán
o galego e o inglés.

Nivel
3º ESO

Número de sesións
4

Recursos TIC utilizados
• EDI= Encerado Dixital Interactivo.

• LIM= Libro Interactivo Multimedia.

• Programa de simulación de circuítos eléctricos: Cocodrile Clips.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, tratamento da información e com-
petencia dixital, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
Na materia de Tecnoloxías:

• Identificar os compoñentes básicos dun circuíto eléctrico e empregar a simboloxía que os representa.

• Montar circuítos eléctricos elementais.

• Avaliar os riscos do manexo da electricidade.

• Expresar as súas ideas empregando a terminoloxía axeitada.

• Respectar as opinións dos demais.

• Aprender a traballar en grupo.

Na lingua estranxeira (inglés):

• Coñecer vocabulario específico relacionado cos circuítos eléctricos.

Xornadas Clil FINAL.indd 156 28/02/11 1:29

157

• Utilizar o programa Cocodrile de simulación de circuítos eléctricos na súa versión en inglés.

• Empregar estruturas propias do idioma ao describir o funcionamento dos circuítos.

• Emprego de actividades LIM en inglés.

• Emprego do programa Smart-Notebook para resolver actividades propostas polo profesor e para crear
novos contidos de forma autónoma, en lingua inglesa.

Contidos
De Tecnoloxías:

• Conceptos:

- Medicións e cálculos en circuítos eléctricos de corrente continua.

• Procedementos:

- Identificación dos elementos básicos que forman un circuíto eléctrico.

- Deseño de circuítos eléctricos sinxelos.

- Emprego dos elementos de control nos circuítos eléctricos: interruptores e relés.

- Utilización do ordenador para facer actividades de identificación dos compoñentes.

• Actitudes:

- Interese por coñecer os principios científicos que explican o funcionamento de obxectos que conso-
men corrente eléctrica.

- Respecto polo plurilingüismo como valor fundamental na nosa sociedade.

De Lingua estranxeira (inglés):

- Léxico en inglés específico relacionado cos circuítos eléctricos: compoñentes e magnitudes fundamentais.

- Mensaxes sinxelas tanto orais como escritas en inglés relacionadas co funcionamento dos circuítos
eléctricos.

Áreas/Materias/Módulos relacionados
• Tecnoloxías

• TIC

• Inglés

• Galego

Valores que se traballan
• Conciencia da identidade europea ao traballar con varias linguas de Europa.

• Respecto pola pluralidade, valorándoa coma unha riqueza.

• Respecto polo plurilingüismo.

Xornadas Clil FINAL.indd 157 28/02/11 1:29

158

• Valoración da importancia da enerxía eléctrica como un recurso imprescindible na nosa sociedade.

• Consumo enerxético responsable.

• Preservación do medio ambiente.

Proposta de tarefas por sesións
SESIÓN 1: desenvolvemento teórico dos compoñentes, magnitudes e funcionamento dos circuítos eléc-
tricos. Farase en galego e coa axuda do libro de texto do alumno.

SESIÓN 2: actividade de reforzo LIM de identificación dos compoñentes dun circuíto eléctrico e a súa
simboloxía.

SESIÓN 3: actividade EDI: Vocabulario específico en inglés dos compoñentes dun circuíto eléctrico.

SESIÓN 4: confección dos circuítos eléctricos sinxelos co programa Cocodrile Clip. O programa pode
configurarse en galego ou inglés segundo a necesidade.

Criterios e instrumentos de avaliación
Criterios: o alumno debe ser capaz de:

• Deseñar o esquema dun circuíto eléctrico para que cumpra unha función previamente determinada,
analizando os elementos necesarios para cumprir as condicións fixadas.

• Construír circuítos eléctricos a partir dun esquema dado, efectuando as medicións das magnitudes
fundamentais.

• Usar o ordenador para a simulación de circuítos eléctricos e mesmo para o debuxo de esquemas.

Instrumentos:

• Elaboración das actividades propostas nas sesións: actividades LIM, EDI e Cocodrile clip.

• Observación directa do alumno: actitude, traballo, etc.

• Caderno do alumno: exercicios do libro do alumno.

• Proba escrita final sobre os principais contidos desenvolvidos.

URL da proposta
http://julietadas.blogspot.com/2010/03/proposta-didactica-pale-09.html

Xornadas Clil FINAL.indd 158 28/02/11 1:29

159

13. EXPLORING ALTERNATIVE
ENERGY SOURCES
Mª Ángeles Miguéns Cristobo

Xustificación
O ensino bilingüe de Física e Química constitúe unha estratexia de CLIL, brindando oportunidades aos
alumnos para empregar outra lingua de forma natural ata o punto de que cheguen a esquecer que es-
tán aprendendo un idioma e se concentren nos contidos que están aprendendo. Así, aprenden tanto a
empregar as linguas impartidas como as materias impartidas en nesas linguas.

A unidade didáctica proposta, Exploring alternative energy sources, levará á aula un tema que está de
permanente actualidade, os recursos enerxéticos, o seu uso e consecuencias da súa obtención e utili-
zación, así como as alternativas. Os alumnos poderán valorar a necesidade dun coñecemento científi-
co acerca das diferentes fontes de enerxía, vantaxes e inconvenientes de cada unha delas, alternativas
de uso, se queremos ser partícipes con criterio propio das tomas de decisión sobre estes temas tanto
no ámbito local como global.

Nivel
3º ESO

Número de sesións
4

Recursos TIC utilizados
• Páxinas web

• Presentacións powerpoint

• Vídeos

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e a in-
teracción co mundo físico, tratamento da información e competencia dixital, competencia social e cidadá,
competencia cultural e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Busca, selección, valoración e interpretación de información de carácter científico utilizando as TIC e
outras fontes.

• Aprender a gozar coa lectura de contido científico en calquera soporte (texto, cómic, web...).

• Comprender a importancia de utilizar os coñecementos provenientes das ciencias da natureza para
satisfacer as necesidades humanas e participar na necesaria toma de decisións de problemas locais e
globais aos cales nos enfrontamos.

• Promover a participación na clase e o desenvolvemento de ideas propias relacionadas coa enerxía e
a súa conservación.

Xornadas Clil FINAL.indd 159 28/02/11 1:29

160

• Promover o pensamento crítico e creativo no contexto dos conceptos e situacións científicas estudadas.

• Incrementar as habilidades comunicativas en lingua inglesa.

Contidos
• As cargas en movemento. A corrente eléctrica.

• Xeración de corrente eléctrica, xeradores eléctricos.

• Fontes de enerxía: renovables e non renovables.

• O problema da enerxía: contaminación, esgotamento de recursos.

Áreas/Materias/Módulos relacionados
Esta unidade está relacionada coas seguintes áreas ou materias:

• Ciencias da Natureza

• Física e Química

• Ciencias sociais

• Educación para a cidadanía

Valores que se traballan
Participación activa e responsable dos alumnos sobre temas que lles afectan nas súas vidas ou contorno:

• Responsabilidade do propio desenvolvemento persoal.

• Fortalecer a autoestima e toma de conciencia da importancia da diversidade e da defensa dos derei-
tos propios e dos demais.

• Fomentar a convivencia respectuosa coa diversidade e o medio ambiente.

Proposta de tarefas por sesións
SESIÓN 1: aula de referencia do grupo.

• Grupo clase: realizar un listado das fontes de enerxía renovables e non renovables, a partir dun glo-
sario de termos relacionados coa enerxía expostos, e rexistralo en dous paneis de fácil visualización,
que permanecerán na clase durante o desenvolvemento da unidade.

• Introducir a idea de explorar fontes alternativas de enerxía realizando preguntas aos alumnos relativas
ao problema enerxético actual.

• Como se “fabrica” a electricidade: vídeo da páxina web http://www.childrensuniversity.manchester.ac.uk/
interactives/science/energy/electricity.asp. Acendido de pequenas lámpadas con xeradores de man.

• A enerxía a través da historia; pequeno vídeo con audio e subtítulos, para un mellor seguimento por
parte dos alumnos.

SESIÓN 2: aula de ordenadores.

• Traballo de investigación empregando internet sobre unha fonte de enerxía renovable escollida por
cada grupo de alumnos. Os alumnos repartiranse en parellas, e elixirán unha das fontes de enerxía

Xornadas Clil FINAL.indd 160 28/02/11 1:29

161

renovables e como esta pode ser empregada para proporcionar enerxía aos fogares, escolas ou em-
presas. Vantaxes e desvantaxes do seu uso. Debe incluír unha explicación sobre como esa enerxía é
xerada e empregada para xerar electricidade.

• Con esta información recollida deberán idear un proxecto, póster, maqueta, ou presentación multime-
dia para explicar aos compañeiros as vantaxes e inconvenientes da súa fonte de enerxía.

SESIÓN 3:

• Unha vez completa a busca de información, os alumnos deben explicar aos compañeiros co modelo,
póster ou presentación multimedia o tema do seu traballo.

SESIÓN 4:

• Debate acerca das formas de enerxía renovables, incluíndo cuestións tales como:

- Vantaxes e inconvenientes do uso das distintas fontes de enerxía.

- Considerarías usar fontes de enerxía alternativas para o teu coche, a túa casa...?

- Que cres que sucederá se as fontes de enerxía renovables non se desenvolven e se amplía o seu uso?

- Pode ser a enerxía nuclear a solución ao quentamento global?

- Se se considera necesario, poderíase preparar unha sesión máis para un debate sobre enerxía nuclear.

Criterios e instrumentos de avaliación
Criterios:

• Identificar e coñecer as diferentes fontes de enerxía e a súa clasificación.

• Coñecer como se produce a enerxía eléctrica nun xerador.

• Participar nas tarefas de clase e desenvolver un pensamento crítico.

• Sensibilización ante os problemas medioambientais.

• Empregar a lingua inglesa na comunicación de clase.

Instrumentos:

• Rexistro diario de clase: traballo, actitude, interese…

• Proxecto sobre enerxía e presentación na clase.

• Test escrito sobre os contidos da unidade.

URL da proposta
http://centros.edu.xunta.es/iespobradocaraminal/moodle/mod/resource/index.php?id=51

Xornadas Clil FINAL.indd 161 28/02/11 1:29

162

14. FIGURAS E CORPOS
XEOMÉTRICOS
Margarita Losada Rodríguez
José Antonio Carpente Sardiña

Xustificación
Recoñecer e familiarizarse coas figuras e corpos xeométricos do plano e do espazo por medio da ex-
perimentación e manipulación por parte do estudante.

Nivel
3º ESO

Número de sesións
5

Recursos TIC utilizados
• LIM

• EDI

• programa de matemática dinámica GEOGEBRA.

• software SHOCKWARE FLASH.

• navegador de internet preferentemente MOZILLA FIREFOX para visionar os arquivos FLASH.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática e competencia no coñecemento e
a interacción co mundo físico.

Obxectivos
• Identificar os puntos e rectas notables dun triángulo e coñecer os seus nomes en inglés.

• Comprender e saber aplicar o teorema de Pitágoras.

• Nomear en inglés os distintos tipos de polígonos así como os seus elementos.

• Calcular a área de polígonos regulares.

• Asimilar os conceptos de vértices, arestas e caras dun corpo xeométrico.

• Recoñecer unha figura polo seu desenvolvemento plano.

• Diferenciar os prismas das pirámides.

• Identificar os poliedros regulares e saber nomealos en inglés.

• Calcular áreas e volumes de corpos xeométricos.

Xornadas Clil FINAL.indd 162 28/02/11 1:29

163

Contidos
• Puntos e rectas notables dun triángulo.

• Teorema de Pitágoras. Aplicacións.

• Área de polígonos regulares.

• Poliedros. Poliedros regulares.

• Prismas e pirámides.

• Áreas e volumes de corpos xeométricos

Áreas/Materias/Módulos relacionados
Linguas e, en xeral, todas as materias científicas, especialmente o Debuxo Técnico. Tamén hai unha
estreita relación coa Historia da Arte pola grande importancia das formas na arte.

Valores que se traballan
Preténdense desenvolver os seguintes valores:

• A capacidade de observación, experimentación e dedución.

• Interrelacionar, calcular.

• Valorar a importancia da xeometría no mundo real.

Proposta de tarefas por sesións
SESIÓN 1: os estudantes traballarán individualmente os puntos e rectas notables dun triángulo e o teo-
rema de Pitágoras co libro LIM “triangles”.

SESIÓN 2: manipulación no encerado dixital co programa Geogebra de triángulos para reafirmar os
conceptos introducidos no libro LIM.

SESIÓN 3: traballo individual de familiarización cos polígonos co libro LIM “polygons”.

SESIÓN 4: actividades do notebook “solid figures 1” (caras, vértices, arestas, corpos, volumes).

SESIÓN 5: actividades do notebook “solid figures 2” (áreas e desenvolvemento de poliedros).

Criterios e instrumentos de avaliación
Criterios de avaliación curricular

• Recoñecer os puntos e rectas notables de calquera triángulo.

• Resolver problemas aplicando o teorema de Pitágoras.

• Calcular a área de polígonos regulares.

• Distinguir poliedros e os seus tipos.

• Recoñecer poliedros regulares.

• Diferenciar os elementos e os tipos de prismas e pirámides.

Xornadas Clil FINAL.indd 163 28/02/11 1:29

164

• Calcular áreas e volumes de corpos xeométricos.

• Resolver problemas que impliquen o cálculo de áreas e volumes.

Instrumentos que se utilizan para avaliar:
• Autoavaliación individual dos estudantes mediante a realización das tarefas propostas.

• Proba escrita.

URL da proposta
http://centros.edu.xunta.es/iesdefene/?q=node/322

Xornadas Clil FINAL.indd 164 28/02/11 1:29

165

15. KINETIC THEORY, STATES
OF MATTER
Antón Casal Puga

Xustificación
A proposta didáctica é unha aproximación á teoría cinética e aos estados de agregación da materia. O
seu título é KINETIC THEORY. STATES OF MATTER. Empréganse o inglés e o galego.

Nivel
3º ESO

Número de sesións
5

Recursos TIC utilizados
A proposta está elaborada como 6 bloques LIM (states1 ata o 6), e na súa elaboración foron utilizados
entre outros os seguintes recursos: vídeos de YouTube, Audacity, xerador Loquendo, Format Factory,
Gimp, Windows Movie Maker, etc.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e
a interacción co mundo físico, tratamento da información e competencia dixital, competencia social e
cidadá, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
Obxectivos da materia (FQ 3º ESO):

(específicos para esta proposta)

• Estudar a teoría cinética para comprender a estrutura interna da materia.

• Coñecer as propiedades de sólidos e líquidos e interpretalas co modelo cinético.

• Estudar os cambios de estado e interpretalos co modelo cinético.

• Estudar as propiedades xerais dos gases e interpretalas co modelo cinético.

Obxectivos da Lingua Estranxeira (Inglés):

• Expresarse utilizando linguaxe verbal e non verbal.

• Extraer información específica das actividades de listening relacionadas coa FQ.

• Utilizar estratexias adquiridas de lectura para identificar as ideas principais en diferentes textos rela-
cionados coa estrutura da materia.

• Identificar, aprender e utilizar as regras gramaticais e as estruturas de forma correcta.

Xornadas Clil FINAL.indd 165 28/02/11 1:29

166

• Valorar a importancia de utilizar a lingua estranxeira para acceder á información nese idioma a partir
de diversas fontes.

Contidos
Contidos de FQ:

• A teoría cinética.

• Enunciado e explicación dos postulados fundamentais da teoría cinética da materia.

• Relación entre a axitación permanente das partículas e o movemento browniano: difusión e osmose.

• Propiedades de sólidos, líquidos e gases. Cambios de estado.

• Explicación dalgunhas propiedades xerais e específicas dos estados sólido, líquido e gasoso, de acor-
do cos postulados da teoría cinética.

• Representación gráfica dos procesos de fusión, evaporación, ebulición e sublimación e interpretación
de acordo coa teoría cinética.

• Utilización da curva de quentamento da auga para explicar os intercambios de calor e as variacións de
temperatura que se producen durante os cambios de estado dunha substancia desde o estado sólido
ata o estado gasoso.

Contidos lingüísticos:

• Actividades de listening, reading, writing, speaking relacionadas coa estrutura da materia.

• Actividades relacionadas co vocabulario propio da FQ.

• Actividades en grupo, grupos pequenos, e en parellas.

Áreas/Materias/Módulos relacionados
Lingua Estranxeira

Fundamentalmente nesta proposta son as materias de Física e Química, Bioloxía e Xeoloxía, e Matemáticas,
as que están máis directamente relacionadas, tanto dende o punto de vista da Ecoloxía como da Saúde.

Valores que se traballan
Trabállanse sobre todo os valores relacionados coa Educación Medioambiental e a Educación para a
saúde, estudándose os problemas de contaminación, quentamento global, e algunhas características
do sangue (presión osmótica).

Proposta de tarefas por sesións
A proposta de actividades por sesións é orientativa e modificable en función do desenvolvemento da
unidade didáctica en conxunto, tanto dende o punto de vista da FQ como do Inglés, atendendo aos
distintos niveis e ritmos de aprendizaxe en ambas as materias.

Tendo isto en conta, dividiríanse as actividades agrupando os 6 bloques segundo conveña. O primeiro
bloque serviranos para determinar os coñecementos previos do alumnado sobre a estrutura da materia,
e tamén o nivel de inglés que posúen os alumnos e alumnas.

Algúns dos bloques implican cálculo para cambiar unidades de temperatura, e, por tanto, necesitarán
algo de tempo da sesión para a explicación do profesor das ecuacións necesarias, así como o repaso
dos termos empregados en inglés (plus, minus, times...) nas expresións matemáticas.

Xornadas Clil FINAL.indd 166 28/02/11 1:29

167

Ao longo do desenvolvemento da unidade podemos introducir elementos de debate sobre Medioam-
biente, en pequenos grupos, así como o tratamento dalgúns aspectos relevantes de vocabulario en
xeral: prefixos e sufixos, tanto aqueles máis frecuentes (un-, -able, etc.) como aqueles de orixe clásica
(hyper-, hypo-, iso-, semi-...).

Así mesmo, a unidade inclúe tratamento de gráficos, dende o punto de vista da FQ, así como activida-
des de listen and repeat, dictation... e estruturarase de forma que estas últimas se poidan realizar en
forma de work in pairs.

A actividade final, que pode ser máis ou menos ampla en función do tempo que teñamos, estruturarase
de forma que se conclúa cunha presentación en Powerpoint ou Impress, realizada por grupos de dous
estudantes que realizarán a exposición oral de 4/5 minutos cada un, de forma que nos sirva como ava-
liación da competencia oral, e como revisión do aprendido durante a unidade.

Criterios e instrumentos de avaliación
Criterios de avaliación:

• Utilizar o modelo atómico-molecular para describir a natureza dos átomos, as moléculas e os cristais.

• Describir o modelo cinético da materia para explicar a estrutura interna das partículas que interaccio-
nan e o baleiro.

• Coñecer as propiedades dos líquidos e dos sólidos, como a temperatura, a dilatación, a densidade e
a tensión superficial, e explicalas co modelo cinético.

• Nomear e describir os cambios de estado, utilizando o modelo cinético.

• Coñecer as características das temperaturas e as calores dos cambios de estado e aplicalas correc-
tamente.

• Explicar as propiedades dos gases, como a temperatura, a fluidez, a difusión, a expansión e a presión,
utilizando o modelo cinético.

• Utilizar correctamente o vocabulario relacionado coa unidade.

• Ser capaz de utilizar as distintas estratexias de lectura para extraer información de vídeos, arquivos
de audio e diferentes escritos.

• Ser capaz de utilizar adxectivos descritivos e adverbios de frecuencia correctamente.

• Ser capaz de comprender a construción de palabras con prefixos e sufixos.

Instrumentos de avaliación:

Ademais da observación directa do desenvolvemento da unidade por parte do alumnado e a actividade
global final, todas as actividades propostas poden ser utilizadas como instrumentos de avaliación. En
todo caso prestarase especial atención ao manexo das TIC e á actitude do alumnado fronte ás activi-
dades en grupo.

URL da proposta
http://www.fq3rdesobs.blogspot.com/

Xornadas Clil FINAL.indd 167 28/02/11 1:29

168

16. MATERIAIS: METAIS E
PLÁSTICOS
Osvaldo Gutiérrez Pérez

Xustificación
A presente proposta didáctica pretende achegar o estudo dos metais e dos plásticos aos alumnos para
desenvolver as habilidades necesarias no mundo que nos rodea. Este estudo ponlle de manifesto que
os metais e os plásticos están moi presentes na vida cotiá. Ademais, a interacción que estes producen
co medio debido á súa extracción e durabilidade achégaos á idea de respecto ao medio ambiente. Os
idiomas empregados son Inglés e Castelán.

Nivel
3º ESO

Número de sesións
4

Recursos TIC utilizados
• Smart Board ou Encerado Dixital Interactivo

• Proxector

• Computadores persoais

• Software: Procesadores de Texto, Notebook para uso no encerado dixital, EdLIM para a elaboración de
actividades interactivas do profesorado, Mozilla Firefox para visitar as páxinas web relacionadas co tema.

Competencias básicas que se traballan
Competencia matemática, competencia no coñecemento e a interacción co mundo físico, tratamento da
información e competencia dixital, competencia social e cidadá e competencia para aprender a aprender.

Obxectivos
Obxectivos da materia:

• Coñecer o significado das propiedades mecánicas básicas dos materiais.

• Discriminar os distintos metais atendendo ás súas propiedades.

• Identificar os distintos metais nas aplicacións técnicas máis usuais.

• Manipular coas técnicas e ferramentas apropiadas os materiais metálicos á hora de construír peque-
nos proxectos.

• Identificar os distintos tipos de plásticos polas súas propiedades e aplicacións técnicas máis usuais.

• Manipular coas técnicas e ferramentas apropiadas os materiais plásticos á hora de construír peque-
nos obxectos.

• Coñecer a orixe e os procesos utilizados na elaboración de obxectos de plásticos.

Xornadas Clil FINAL.indd 168 28/02/11 1:29

169

Obxectivos na lingua estranxeira (Inglés):

• Desenvolver as capacidades, habilidades e destrezas que caracterizan o ensino e aprendizaxe dunha
lingua estranxeira: escoitar, falar, ler, escribir, así como a interacción oral.

• Aumentar a capacidade de lectura e comprensión de textos escritos en inglés na materia, así como ta-
mén en calquera outro medio escrito que o alumno poida atopar, textos a pé de imaxes ou información
consultada en Internet e outros medios de comunicación.

• Facilitar a adquisición de vocabulario e terminoloxía específica de carácter técnico así como expre-
sións de utilidade na vida cotiá coas que o alumnado irá familiarizándose ao longo do desenvolvemento
das actividades durante o curso.

• Fomentar no alumnado a participación activa na comunicación oral nas clases debido a que unha
lingua é un vehículo de comunicación e intercambio de ideas entre as persoas.

• Fomentar o traballo de equipo entre o profesorado especialista de inglés e o profesorado AICLE/CLIL.

• Crear un banco de recursos materiais, bibliográficos, documentais, programas informáticos, recursos
audiovisuais, recursos telemáticos, etc. de procedencia propia ou ben adquiridos.

Contidos
• Clasificación dos materiais atendendo á súa orixe e ás súas propiedades.

• Materiais férricos. Procesos de extracción e obtención.

• Aceiros e fundicións. Propiedades características e aplicacións.

• Metais non férricos.

• Cobre e as súas aliaxes. Propiedades e aplicacións.

• Aluminio e as súas aliaxes. Propiedades e aplicacións.

• Propiedades dos materiais e ensaios máis característicos.

• Definición e clasificación dos plásticos. Propiedades.

• Procesos de fabricación dos plásticos.

• Métodos de conformación de obxectos fabricados con plásticos.

• Técnicas e ferramentas básicas para o traballo con plásticos.

• Tipos de plásticos. Propiedades e métodos prácticos de identificación.

• Reciclaxe dos plásticos.

Áreas/Materias/Módulos relacionados
Lingua Estranxeira

Hai unha gran complementariedade coa materia de Física e Química na comprensión dos procesos
químicos de formación dos plásticos e do estudo de metais como elementos da táboa periódica, cada
un coas súas propiedades e características. O uso de ferramentas informáticas e recursos TIC son
complementados con outros módulos da materia mesma de Tecnoloxía que trata sobre estas cuestións.

Xornadas Clil FINAL.indd 169 28/02/11 1:29

170

Por último, o uso instrumental de ferramentas matemáticas, na súa dimensión xusta e de xeito forte-
mente contextualizada, contribúe á análise das aliaxes nos metais.

Valores que se traballan
O desenvolvemento dos contidos científicos e técnicos, así como a propia metodoloxía utilizada na
materia de Tecnoloxía, posibilitan o desenvolvemento no alumnado doutras capacidades que com-
plementan a súa formación. Desta forma poténcianse valores de liberdade, solidariedade, tolerancia
e respecto cara ás demais persoas, culturas e sociedades en xeral, a través dos contidos das áreas
transversais: Educación para a paz, Educación do consumidor, Educación para a igualdade, Educación
ambiental e Educación para a saúde.

Proposta de tarefas por sesións
Presentación da actividade:

Desenvolvemento da actividade utilizando o contido do arquivo metals_plastics.notebook no programa
NOTEBOOK para o EDI durante tres das catro sesións e do arquivo plastics.lim na última sesión. (ela-
borado no programa EdLIM).

A secuencia das actividades é a seguinte:

SESIÓN 1: explicación detallada dos contidos referidos aos metais. Utilización dos contidos no arquivo
metals_plastics.notebook e das ligazóns que aparecen neste arquivo a páxinas web que tratan o tema
e enriquecen os coñecementos sobre os metais nos alumnos.

SESIÓN 2: continúase utilizando o arquivo metals_plastics.notebook pero nesta ocasión no grupo de
páxinas que corresponden aos exercicios sobre metais para realizar actividades interactivas cos alum-
nos no EDI.

SESIÓN 3: explicación detallada dos contidos referidos aos plásticos. Utilización dos contidos no ar-
quivo metals_plastics.notebook e das ligazóns que aparecen neste arquivo a páxinas web que tratan o
tema e enriquecen os coñecementos sobre os plásticos nos alumnos.

SESIÓN 4: realización dos exercicios interactivos individuais en EdLIM por parte dos alumnos utilizando
o arquivo plastics.lim para afianzar a aprendizaxe do tema dunha maneira máis atractiva e interactiva
co uso dos recursos TIC.

Criterios e instrumentos de avaliación
Criterios de avaliación curricular:

Os principais criterios de avaliación correspóndense cos asignados ao currículo de 3º da ESO e impli-
can que o alumando sexa capaz de:

• Describir as propiedades básicas dos metais férricos (aceiro e fundición) e dos metais non férricos
(cobre e aluminio).

• Identificar os distintos metais nas aplicacións técnicas máis usuais, valorando as repercusións am-
bientais da súa explotación, uso e reciclaxe.

• Coñecer e describir os procesos de elaboración do aceiro e dalgunhas outras aliaxes.

• Describir as propiedades básicas dos plásticos.

• Identificar os distintos tipos de plásticos polas aplicacións técnicas máis usuais.

• Coñecer e describir os distintos procesos de elaboración dos plásticos.

Xornadas Clil FINAL.indd 170 28/02/11 1:29

171

Instrumentos que se utilizan para avaliar:

Os instrumentos de avaliación serán as propias actividades propostas na unidade didáctica e o segui-
mento na aula-taller por parte do profesorado das achegas nas actividades de grupo. Para isto terase
en conta o seguinte:

• O traballo no taller con materiais metálicos e plásticos, comerciais e reciclaxes, empregando as ferra-
mentas apropiadas de forma adecuada e segura.

• Utilización dos elementos de protección e seguridade no taller.

• Identificación dos distintos tipos de metais e plásticos realizando a análise de obxectos con pezas.

• Aplicación das normas de organización, seguridade e control de materiais, ferramentas e equipos.

URL da proposta
http://www.webquest.es/wq/materiais-metais-e-plasticos

Xornadas Clil FINAL.indd 171 28/02/11 1:29

172

17. O TRANSISTOR BIPOLAR
José Ángel Lozano Prieto

Xustificación
Emprego de materias interactivos para facilitar a adquisición tanto de coñecementos técnicos como
de vocabulario inglés específico sobre o transistor bipolar, dentro do temario de electrónica básica da
materia de Tecnoloxía bilingüe.

Nivel
3º ESO

Número de sesións
2

Recursos TIC utilizados
• Vídeo YouTube.

• Audacity para os ditados e exercicios de pronunciación.

• EDILIM con 17 actividades.

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital e compe-
tencia para aprender a aprender.

Obxectivos
• Entender como funciona un transistor.

• Distinguir un transistor PNP dun NPN e sabelo representar correctamente.

• Coñecer as súas características técnicas, patillaxe, rexións e modos de operación, correntes, polari-
zación e potenciais.

• Adquirir vocabulario en inglés sobre os transistores e practicar a súa pronunciación correcta.

• Saber extraer a información máis importante dun vídeo en inglés sobre os transistores.

• Resolver os exercicios propostos.

Contidos
• O transistor PNP e NPN; características técnicas, patillaxe, rexións e modos de operación, correntes,
polarización e potenciais, simboloxía.

• Vocabulario en inglés.

• Vídeo e ditado.

• Exercicios prácticos.

Xornadas Clil FINAL.indd 172 28/02/11 1:29

173

Áreas/Materias/Módulos relacionados
• Lingua Estranxeira

• Tecnoloxía

• Electrónica básica

Valores que se traballan
Vontade de querer aprender.

Proposta de tarefas por sesións
SESIÓN 1: actividades da 1 á 7

Vídeo presentación en inglés, características, modos de operación, terminais e un ditado en inglés.

SESIÓN 2: actividades da 8 á 17

Terminais, polarización, pronunciación de terminoloxía en inglés, tipos de transistores, exercicios de
cálculo de potenciais. Análise dun circuíto sinxelo.

Criterios e instrumentos de avaliación
• Para o vídeo: visualizar 2 ou 3 veces e responder por escrito as preguntas do profesor sobre os contidos.

• Para o ditado: reproducir 2 ou 3 veces. Mostrar a solución e comentar os erros cos alumnos.

• Para as actividades: o EDLIM ofrece as solucións correctas. Comprobar resultados ao final da actividade.

URL da proposta
http://tecnorafaeldieste.blogspot.com/

Xornadas Clil FINAL.indd 173 28/02/11 1:29

174

18. REVISION OF ELECTRICITY
Ana Esperanza Villar Romarís

Xustificación
A proposta está pensada para facer unha introdución sobre o tema de electricidade, retomando conti-
dos xa coñecidos polo alumnado pero introducíndoos en lingua inglesa.

Nivel
3º ESO

Número de sesións
6

Recursos TIC utilizados
• Presentación en Impress sobre o tema de electricidade.

• Vídeo elaborado por Hilaroad.com “electricity”.

• Elaboración das actividades editadas con LIM e EDI.

• Elaboración de boletíns de exercicios elaborados co Writer.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e a
interacción co mundo físico, tratamento da información e competencia dixital, competencia para apren-
der a aprender e autonomía e iniciativa persoal.

Obxectivos
• Coñecer as magnitudes fundamentais da corrente eléctrica e as leis que as interrelacionan.

• Comprender o funcionamentos dos circuítos eléctricos.

• Saber montar un circuíto eléctrico de forma autónoma en función dunha necesidade concreta.

• Coñecemento do vocabulario básico sobre electricidade.

• Saber expresar en lingua inglesa accións simples que transcorren nun circuíto eléctrico.

Contidos
• Corrente eléctrica. Magnitudes fundamentais. Lei de Ohm.

• Resistencia eléctrica. Tipos de resistencias. Asociación de resistencias.

• Dispositivos de control nun circuíto eléctrico: interruptores unipolares, pulsadores, conmutadores.

• Instalacións eléctricas nas vivendas: punto de luz simple, punto de luz conmutado.

• Dispositivos de protección: interruptor diferencial, interruptor xeral automático e pequenos interrupto-
res automáticos.

Xornadas Clil FINAL.indd 174 28/02/11 1:29

175

• Potencia eléctrica. Interruptor de control de potencia.

• Vocabulario dos distintos tipos de dispositivos eléctricos máis comúns.

Áreas/Materias/Módulos relacionados
• Lingua Estranxeira

• Matemáticas

• Ciencias da natureza

• Física e química

Valores que se traballan
• Respecto polas normas de seguridade e hixiene.

• Disposición favorable cara ao traballo en grupo.

• Interese polas ideas dos demais compañeiros.

• Curiosidade polo que foi a evolución da electricidade no longo da historia.

• Analizar criticamente as consecuencias da utilización masiva da electricidade. O aforro enerxético.

• Fomentar a autonomía no traballo e a autoaprendizaxe.

Proposta de tarefas por sesións
Posto que se trata dun repaso (e afondamento nalgúns puntos) dun tema xa coñecido polo alumnado,
o traballo desenvolverase por parellas de maneira completamente autónoma:

• Terán que estudar a presentación do tema.

• Realizar os boletíns de exercicios segundo un calendario que se lles entrega ao alumnado (cada se-
sión deberán entregar un boletín de exercicios ou realizar unha das actividade EDI ou LIM).

Criterios e instrumentos de avaliación
• Corrección dos exercicios realizados por parellas.

• Valoración da capacidade de traballo realizado en grupo.

• Realización de dúas autoavaliacións ao longo da unidade para controlar as aprendizaxes individuais.

• Realización dunha proba final.

URL da proposta
http://tecnoloxia-iesdepastoriza.blogspot.com/

Xornadas Clil FINAL.indd 175 28/02/11 1:29

176

19. NUTRITION IN HUMANS.
THE DIGESTIVE SYSTEM
Raquel Vázquez Quindimil

Xustificación
Escollín esta unidade didática sobre nutrición para a asignatura de Bioloxía de 3º da ESO porque considero
que é un tema que lles interesa aos alumnos, no que se poden relacionar os contidos traballados co seu
contorno, xa que continuamente están a saír noticias relacionadas coa nutrición. Ademais, constitúe un reto
persoal buscar, e, neste caso, deseñar recursos atractivos e motivadores que poidan dinamizar as clases.

Nivel
3º ESO

Número de sesións
5

Recursos TIC utilizados
• Web educativa kidshealth.org.

• Dicionario on-line word reference.

• Banco de imaxes do CNICE.

• Banco de vídeos YouTube.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, competencia no coñecemento e a in-
teracción co mundo físico, tratamento da información e competencia dixital e autonomía e iniciativa persoal.

Obxectivos
• Diferenciar entre alimento e nutriente, alimentación e nutrición.

• Recoñecer os principios inmediatos para o ser humano.

• Coñecer as función dos diversos sistemas e aparellos involucrados na nutrición.

• Desenvolver hábitos saudables no tocante á alimentación.

• Valorar a importancia da dieta equilibrada e a súa repercusión na saúde.

• Coñecer as principias enfermidades relacionadas coa alimentación.

Contidos
• A nutrición e a alimentación.

• Os alimentos. A pirámide dos alimentos.

Xornadas Clil FINAL.indd 176 28/02/11 1:29

177

• Os nutrientes. Tipos.

• Os aparellos involucrados na nutrición.

• O aparello dixestivo. A dixestión.

• O procesamento dos distintos alimentos.

• A dieta mediterránea.

• Alimentos principais da dieta mediterránea.

• Principais enfermidades relacionadas con dietas non equilibradas.

Áreas/Materias/Módulos relacionados
Non só é unha unidade claramente de bioloxía senón que implica unha transversalidade traducida en:

• Área da linguaxe, xa que se esixe a lectura comprensiva dos diversos contidos para poder facer des-
pois as actividades que se lles piden.

• Tamén se pode ver relación coas matemáticas, xa que deben comprender os tantos por cento, así
como interpretar gráficos sinxelos.

• Relacionada con química orgánica. Para recoñecer os nutrientes implica tamén coñecer as biomolé-
culas, tales como carbohidratos, lípidos, etc.

• E por último, obviamente relaciónase coa materia de inglés.

Valores que se traballan
Claramente debe ter unha incidencia directa na educación para a saúde, xa que se persegue que os
alumnos desenvolvan rutinas esenciais para ter un hábito de vida saudable e de autonomía persoal.

Proposta de tarefas por sesións
Posto que a unidade deseñada se compón de vinte páxinas, feitas en EDI, e nelas inclúo non só ac-
tividades, senón tamén contidos teóricos, decidín facer a secuenciación respecto ás cinco sesións
previstas, dedicando unhas catro páxinas por sesión, onde se traballarían a teoría e se realizarían as
actividades previstas.

Criterios e instrumentos de avaliación
Criterios de avaliación:

• Coñecer aspectos básicos da nutrición.

• Explicar a diferenza entre alimentación e nutrición.

• Función dos distintos aparellos que interveñen na nutrición.

• Explicar os cambios do alimento ao longo do proceso dixestivo.

• Recoñecer os principais alimentos da dieta mediterránea.

• Coñecer as enfermidades máis importantes relacionadas coa alimentación.

Instrumentos de avaliación:

• Ficha persoal.

Xornadas Clil FINAL.indd 177 28/02/11 1:29

178

• Observación directa.

• Valoración das actividades feitas.

• Pequena proba escrita.

URL da proposta
http://centros.edu.xunta.es/iesbreamo/moodle/course/view.php?id=111

Xornadas Clil FINAL.indd 178 28/02/11 1:29

179

20. A QUIMERA, MORTA OU
MÁIS VIVA QUE NUNCA?
UNHA REFLEXIÓN SOBRE A PRESENZA
DA CULTURA CLÁSICA NA SOCIEDADE
CONTEMPORÁNEA
Fernando Domènech Rey

Xustificación
Trátase dunha proposta de espírito integrador e transdisciplinar, na que nun primeiro momento se estuda
a figura do monstro chamado Quimera dende o punto de vista da Mitoloxía clásica, para pasar nunha
segunda fase a estudar un amplo abano de presenzas súas na cultura contemporánea: a lingua común
(estúdanse diversas linguas en España e Europa), a arquitectura, a literatura e a linguaxe científica (en 4
disciplinas), para concluír cun panorama da súa presenza na cultura popular (videoxogos, cómic e cine).

Nivel
3º e 4º ESO

Número de sesións
3

Recursos TIC utilizados
Programa de EDI Smart (interactividade en pantalla), ligazóns a internet, vídeo, imaxes, gravación so-
nora e animación Flash, blog.

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital, competen-
cia cultural e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
O obxectivo é facerlle comprender ao alumnado a importante presenza da Cultura Clásica na socie-
dade contemporánea. Precisamente escóllense algún dos produtos culturais máis valorados por eles
(cómics, videoxogos…) e campos de traballo que pertencen a outras materias que estudan (literatura,
bioloxía, linguas estranxeiras, expresión plástica). Xa que logo, espérase que se analizando só un mi-
croexemplo como este, os resultados son tan ricos, o alumnado deducirá facilmente que o resultado
xeral para o resto da Mitoloxía e Cultura clásicas debe ser loxicamente impresionante.

Na proposta intégranse de modo natural os obxectivos lingüísticos, dos que o fundamental é o enrique-
cemento do vocabulario dos alumnos en inglés, galego e castelán, mediante o estudo de textos que
pertencen a rexistros lingüísticos moi diferentes.

Contidos
Contidos de Cultura clásica:

• Descrición da Quimera na Mitoloxía clásica.

Xornadas Clil FINAL.indd 179 28/02/11 1:29

180

• Presenza da palabra “quimera” na linguaxe común dun abano de linguas europeas.

• Presenza no vocabulario da arquitectura e no científico.

• Presenza na literatura.

• Presenza na cultura popular (videoxogos, cómics, cine).

Contidos de lingua estranxeira: ao tratarse dunha proposta marcadamente transdisciplinar, apro-
veitaremos a oportunidade que nos brinda de poder estudar os trazos e características dos diversos
rexistros da lingua que aparecen reflectidos nos textos que incorporamos:

• Rexistro coloquial en que ás veces se expresa “quimera” nas súas viñetas.

• Rexistro formal (artigos xornalísticos, entradas de dicionarios ou enciclopedias en liña).

• Rexistro literario (no poema “Camouflaging the Chimera”).

• Rexistro científico.

Áreas/Materias/Módulos relacionados
• Lingua e Literatura castelá e galega: a proposta compleméntase con textos nestas linguas onde “qui-
mera” estea presente.

• Linguas Estranxeiras: das linguas que se estudan no currículo do noso IES, aludiremos a que todo o
dito nesta proposta sobre a palabra quimera é aplicable á lingua francesa.

• Educación Plástica e Visual: no vídeo inicial preséntanse creacións de artistas contemporáneos onde
se representa a modernidade desta figura. Tamén se alude ao mundo do cómic, videoxogo e cine.

• Ciencias Naturais (1º ciclo da ESO), Bioloxía (4º ESO): é un dos núcleos importantes da proposta: o
vocabulario científico referido ao currículo destas materias.

• Ciencias Sociais (Historia da Arte, 1º e 4º da ESO): alúdese igualmente a representacións grecorro-
manas ou renacentistas da Quimera e Belerofonte.

Valores que se traballan
• O valor fundamental que inspira a proposta é fomentar o talante transdisciplinar, integrador e humanis-
ta no alumno/a. Valor que é a propia esencia do humanismo clásico, que a materia de Cultura clásica
aspira a transmitir.

• O aprecio polo mundo clásico como base dunha cultura que non é só galega ou española, senón
europea e por extensión occidental. Isto quere dicir que coñecendo a presenza do mundo clásico na
nosa sociedade ao mesmo tempo estamos poñendo as bases para coñecer mellor a cultura dos países
veciños en aras da creación dunha verdadeira Unión Europea dos cidadáns. O mundo clásico achega
unha extensa bagaxe que nos é común: dende a lingua á ciencia, pasando pola literatura e as artes. E
non falamos só de pasado, senón tamén dunha fonte de creación de traballos de última xeración, que
ademais é moi do gusto e interese do alumnado.

• O aprecio polas linguas clásicas como dadoras de centos de raíces e morfemas que conforman parte
do vocabulario (fundamentalmente científico, mais non só) das linguas europeas.

• O gusto polo goce estético, pola contemplación dun mesmo motivo que foi interpretado de moi di-
versas maneiras dende os mosaicos con 25 séculos de antigüidade e cómics recentemente editados.

• O fomento do interese polo traballo coas TIC, como útiles ferramentas que son, corrixindo así unha visión
moi reducionista dos alumnos en canto ao uso do ordenador (chats, redes sociais, xogos e pouco máis).

Xornadas Clil FINAL.indd 180 28/02/11 1:29

181

• O fomento do espírito participativo do alumnado no proceso de aprendizaxe e o abandono da actitude
pasiva tradicional como receptores de coñecementos.

Proposta de tarefas por sesións
SESIÓN 1:

• tormenta de ideas propiciada polo visionado do vídeo (elaborado ex profeso) “The Chimera” que se
atopa na páxina 3 do arquivo “the_chimera.notebook” (todas as páxinas citadas pertencen a dito arqui-
vo, que se pode atopar na URL no punto 14).

• Explicación mitolóxica baseada nas páxinas 4, 5 e 6.

• Transición ao nó da cuestión coas páxinas 7 e 8.

• A voz “quimera” na linguaxe común de todas as linguas citadas na páxina 9. Abriremos sistematica-
mente as ligazóns creadas aos diversos dicionarios en liña.

SESIÓN 2:

• A Quimera na linguaxe da arquitectura; resposta á pregunta interactiva que figura na páxina 10.

• A Quimera na literatura: páxinas 11 e 12. Lectura detida e audición (na voz do propio autor) do poema
Camouflaging the Chimera.

• Introdución á presenza da voz quimera na linguaxe científica. Pequena tormenta de ideas propiciada
polas fotos da páxina 13. Que é unha “quimera” en xenética? Deducirémolo da ligazón a un artigo de
xornal incluída na foto.

SESIÓN 3:

• A Quimera en paleontoloxía, zooloxía e botánica. Lectura das respectivas ligazóns. Traballaremos ta-
mén cos nomes científicos das disciplinas correspondentes, relacionándoos con palabras de raíz común.

• Resolver o exemplo práctico da páxina 18 que nos levará ao último tema: a presenza da Quimera na
cultura popular. Veremos unha por unha todas as ligazóns incluídas na páxina 19.

• Conclusións, propiciadas pola viñeta da páxina 20.

Criterios e instrumentos de avaliación
Criterios de avaliación curricular:

• Coñecer a descrición mitolóxica do monstro Quimera.

• Coñecer o significado da palabra “quimera” na linguaxe común do galego, castelán e inglés e polo
menos unha lingua máis das analizadas.

• Coñecer o significado nas linguaxes científicas.

• Recoñecer a inspiración neste personaxe mitolóxico dun poema ou narración curta.

• Recoñecer a súa presenza nun cómic, videoxogo ou film.

Instrumentos de avaliación:

Entregarán unha presentación (Power Point, Open Office, Google Doc) que despois integraremos no
blog de aula da Sección Bilingüe de Cultura Clásica www.landofpotters.blogspot.com. Nela tratarán
obrigatoriamente os seguintes puntos:

• Descrición mitolóxica dun personaxe relacionado con Quimera: Pegaso, Belerofonte, os seus pais,
algún outro monstro que pariu súa nai Equidna…).

Xornadas Clil FINAL.indd 181 28/02/11 1:29

182

• Comentario dun texto real (xornalístico preferiblemente) en inglés, onde apareza o significado da pa-
labra na linguaxe común.

• Foto comentada dunha quimera arquitectónica que non pertenza á Catedral de Nôtre Dame.

• Foto comentada das diversas quimeras científicas.

• Comentario dun texto literario achegado polo profesor ou creación dun texto literario breve desta temática.

• Comentario dun videoxogo, cómic ou film a elección dos alumnos dunha longa lista achegada polo pro-
fesor ou creación dunha obra artística desta temática (debuxo, fotomontaxe, vídeo breve, cómic breve).

• Conclusión e valoración persoal do alumno.

URL da proposta
http://landofpotters.blogspot.com/2010/01/chimera-activity-for-interactive.html

Xornadas Clil FINAL.indd 182 28/02/11 1:29

183

21. EDICIÓN DE VÍDEO
DIXITAL EN INGLÉS PARA
A PRESENTACIÓN DE
PROXECTOS DE TECNOLOXÍAS:
ELECTRÓNICA DIXITAL
Fernando Ernesto Vázquez García

Xustificación
A proposta consiste en que os alumnos graven e editen un vídeo breve (máximo 2 minutos) do funcio-
namento dun proxecto feito por eles na unidade didáctica de electrónica dixital co programa windows
movie maker en lingua inglesa.

Nivel
4º ESO

Número de sesións
5

Recursos TIC utilizados
• Windows movie maker

• Format Factory

• Portal YouTube

• Audacity (opcional)

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital, competen-
cia cultural e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Editar un vídeo dixital atraente traballando en parellas co programa windows movie maker.

• Converter diferentes formatos de imaxe, son e audio co programa format factory.

• Axudar a que o alumnado descubra a súa capacidade de facer os seus propios vídeos en lingua inglesa.

• Ser consciente da importancia de expresarse correctamente en inglés tanto oralmente como por escrito.

• Aproveitar o uso das TIC para motivar o alumnado na realización das tarefas.

Xornadas Clil FINAL.indd 183 28/02/11 1:29

184

• Fomentar o uso de Internet como ferramenta de busca e ampliación de información relacionada cos
contidos da actividade.

• Aumentar a motivación do alumnado coa publicación dos seus proxectos en Internet nun portal
como YouTube.

Contidos
• Edición de vídeo dixital: inserción de vídeos, imaxes, audio, efectos, transicións e títulos.

• Conversión de formatos de audio, imaxe e son. Formatos máis utilizados.

• Expresión oral e escrita en lingua inglesa.

• Publicación de vídeos en blogs e páxinas web.

• Autoconfianza no manexo do inglés.

Áreas/Materias/Módulos relacionados
• Informática

• Inglés

• Educación plástica e visual

Valores que se traballan
• Autoestima e autoconfianza

• Traballo en equipo

• Gusto polo traballo ben feito

Proposta de tarefas por sesións
SESIÓN 1: edición de vídeo dixital. Visualización en inglés dun vídeo-titorial do programa windows mo-
vie maker e explicación dos aspectos máis relevantes do programa.

SESIÓN 2: conversión de formatos de imaxe, audio e son: Format Factory. Gravación dos vídeos e toma
das fotografías necesarias para a edición do mesmo.

SESIÓN 3-4: edición do vídeo. Incorporación de son.

SESIÓN 5: publicación en YouTube, presentación dos vídeos na clase e análise con posta en común.

Criterios e instrumentos de avaliación
Criterio de avaliación: gravar, editar e publicar un vídeo dixital atraente dun máximo de dous minutos de
duración con imaxes, audio, gravacións de vídeo, efectos, transicións e títulos, co programa Windows
Movie Maker utilizando correctamente a lingua inglesa.

Instrumento de avaliación: ficha de avaliación cos seguintes apartados: deseño e orixinalidade do ví-
deo, manexo e utilización das posibilidades do Windows Movie Maker, expresión oral en lingua inglesa
e expresión escrita en lingua inglesa.

URL da proposta
http://www.technovalle.blogspot.com/

Xornadas Clil FINAL.indd 184 28/02/11 1:29

185

22. LINEAR AND QUADRATIC
FUNCTIONS
Diego Álvarez Puente

Xustificación
A linguaxe gráfica é cada vez máis importante. Non hai actividade que non se apoie nunha gráfica para dar
unha información. De aí a necesidade de que o alumnado aprenda a manexar esta poderosa ferramenta.

Para introducirse nas gráficas das funcións, as máis próximas son as polinómicas. De aí a conveniencia
de comezar polas de 1º grao (rectas) e de 2º grao (parábolas).

Como consecuencia, a interpretación e resolución gráfica das ecuacións de 1º e 2º grao.

Nivel
3º e 4º ESO

Número de sesións
4

Recursos TIC utilizados
• Encerado dixital

• Programa Geogebra

• Programa LIM

• Vídeos

• Applets

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia matemática, tratamento da información e com-
petencia dixital, competencia cultural e artística e autonomía e iniciativa persoal.

Obxectivos
• O alumno será capaz de interpretar unha gráfica cartesiana, comprendela e emitir unha opinión sobre ela.

• Comprenderá información gráfica, acerca de rectas ou parábolas, ou alxébrica, de funcións polinómi-
cas de 1º ou 2º grao, e emitirá mensaxes orais, escritas e gráficas empregando o vocabulario específico
de termos, conceptos, relacións e estruturas matemáticas de forma precisa e rigorosa.

• Relacionará una función polinómica de 1º grao cunha recta e viceversa.

• Manexará o concepto de pendente e ordenada na orixe.

• Relacionará unha función polinómica de 2º grao cunha parábola.

• Coñecerá e identificará as características das parábolas.

Xornadas Clil FINAL.indd 185 28/02/11 1:29

186

• Resolverá graficamente ecuacións de 2º grao.

• Comprenderá mensaxes orais e escritas en lingua inglesa sobre funcións e será capaz de expresarse
cun vocabulario sinxelo, utilizando a terminoloxía adecuada nesa lingua.

Contidos
• Gráfica cartesiana dunha función.

• Ecuación das rectas horizontais e verticais.

• Ecuación das rectas oblicuas: pendente e ordenada na orixe.

• Función cuadrática: a súa gráfica.

• Vértice, eixe de simetría, puntos de corte cos eixes.

• Raíces dunha ecuación de 2º grao.

Áreas/Materias/Módulos relacionados
Matemáticas: alxebra e análise. Linguas.

Valores que se traballan
• Valoración da importancia das Matemáticas para describir e cuantificar situacións da vida real.

• Recoñecemento da incidencia dos novos medios tecnolóxicos na representación gráfica de informa-
cións de diversa índole.

• Interese polo descubrimento, a estética das Matemáticas e a formalización de conceptos.

• Valoración da potencia das ecuacións alxébricas e a facilidade de uso das gráficas, así como das
relacións entre a linguaxe gráfica e a alxébrica.

• Utilidade das ferramentas TIC como axuda inestimable para a comprensión de conceptos, relacións
entre obxectos, axuda ao estudo, etc.

Proposta de tarefas por sesións
SESIÓN 1: (uso de encerado dixital, LIM e Geogebra)

• Recordatorio das gráficas de funcións, con exemplos da vida real.

• Dedución da ecuación das rectas horizontais e verticais.

• Rectas oblicuas: concepto de pendente e ordenada na orixe.

• Presentación de exemplos para consolidar eses conceptos.

• Proposta de exercicios para resolver individualmente.

SESIÓN 2: (uso de encerado dixital, vídeo e Geogebra)

• Corrección de exercicios, propostas e aclaración de dúbidas.

• Proxección do vídeo “Parabolas in the real life”.

Xornadas Clil FINAL.indd 186 28/02/11 1:29

187

• Presentación da parábola asociada á función cuadrática y= x2 e y= x2+c (traslación vertical), e as súas
características.

• Proposta de exercicios para resolver individualmente.

SESIÓN 3: (uso de encerado dixital e Geogebra)

• Corrección de exercicios propostos e aclaración de dúbidas.

• y= (x-c)2 (traslación horizontal).

• Xeneralización: y= ax2+bx+c.

• Proposta de exercicios para resolver individualmente.

SESIÓN 4: (uso de encerado dixital e Geogebra).

• Corrección de exercicios propostos e aclaración de dúbidas.

• Raíces da ecuación de 2º grao. Resolución gráfica.

• Discriminante: tipos de solucións.

• Presentación de exemplos para consolidar eses conceptos.

• Proposta de exercicios para resolver individualmente.

Criterios e instrumentos de avaliación
Criterios e instrumentos de avaliación:

• Recoñecer e interpretar as características básicas das funcións lineares, afíns e cuadráticas.

• Representar estas funcións e achar as súas ecuacións a partir das gráficas.

• Resolver graficamente ecuacións de 2º grao.

Realizaranse exames nos que se inclúa este tema, así como de recuperación se é preciso.

Valorarase a realización das tarefas propostas, o caderno de clase do alumno, o nivel de coñecementos
cando o alumnado sexa preguntado na clase sobre os contidos da unidade e o seu comportamento nesta.

Valorarase o grao de utilización da lingua inglesa tanto nas exposicións orais como escritas, sempre en
sentido positivo.

URL da proposta
http://centros.edu.xunta.es/iesmariacasares/moodle/course/view.php?id=56

Xornadas Clil FINAL.indd 187 28/02/11 1:29

188

23. THE ELECTRICAL SYSTEM
OF A HOUSE
José Manuel Martínez Loureiro

Xustificación
Dentro da materia “Iniciación profesional á electricidade e á electrónica”, un dos temas máis importan-
tes é comprender como está feita a instalación eléctrica nunha vivenda.

Nesta unidade explícanse os seus compoñentes e como debería ser a instalación de acordo co Regu-
lamento Electrotécnico de Baixa Tensión.

Nivel
4º ESO

Número de sesións
8

Recursos TIC utilizados
Encerado dixital, páxinas web, vídeos, webquest.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital, competencia social e cidadá e competencia para
aprender a aprender.

Obxectivos
• Coñecer e utilizar os principais compoñentes e mecanismos utilizados nas instalacións eléctricas domésticas.

• Coñecer e utilizar as ferramentas propias tendo en conta as precaucións que se deben adoptar no uso
das mesmas.

• Coñecer os riscos do uso inadecuado da corrente eléctrica tendo en conta as normas de seguri-
dade existentes.

• Utilizar un vocabulario específico tanto oral como escrito para comunicar ideas.

• Interpretar gráficos, esquemas e planos eléctricos e electrónicos.

Contidos
• Simboloxía eléctrica.

• Compoñentes básicos da instalación eléctrica.

• Lámpadas.

• Elementos de protección e medida.

Xornadas Clil FINAL.indd 188 28/02/11 1:29

189

• Cadro xeral de mando e protección.

• Representación multifilar e unifilar.

• Electricidade e seguridade.

Áreas/Materias/Módulos relacionados
Iniciación profesional á electricidade e á electrónica. Linguas.

Valores que se traballan
O valor máis importante que se traballa é o da responsabilidade, xa que á hora de traballar con electri-
cidade, o alumnado debe tomar conciencia da importancia da utilización dos elementos de protección
e das medidas de seguridade.

A responsabilidade e o respecto tamén se traballan á hora da realización de circuítos eléctricos na aula-taller.

Proposta de tarefas por sesións
SESIÓN 1: vocabulario

SESIÓNS 2-3-4: compoñentes

SESIÓNS 5-6-7: circuítos

SESIÓN 8: electricidade e seguridade

Criterios e instrumentos de avaliación
• Usar con propiedade o vocabulario específico de electricidade e electrónica.

• Manexar os instrumentos de medidas eléctricas e comprobación nas distintas prácticas que se realicen.

• Recoñecer os distintos tipos de circuítos existentes e explicar o seu funcionamento.

• Utilizar correctamente as ferramentas.

• Realizar distintos tipos de unións de compoñentes en circuítos eléctricos.

• Deseñar e construír unha instalación eléctrica doméstica utilizando elementos comerciais.

URL da proposta
http://centros.edu.xunta.es/iesgregoriofdez/?q=node/100

Xornadas Clil FINAL.indd 189 28/02/11 1:29

190

24. THE HUMAN BODY AND
EXERCISE
Víctor E. Rodríguez Rodríguez

Xustificación
Breve presentación dos compoñentes do aparato locomotor e a súa implicación no exercicio físico, utilizan-
do os libros interactivos multimedia como recurso TIC na aula e adaptado ao nivel de inglés do alumnado.

Nivel
4º ESO

Número de sesións
5

Recursos TIC utilizados
EdiLIM, Vdownloader, Format Factory, Windows Movie Maker, etc.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital e competencia para aprender a aprender.

Obxectivos
• Coñecer e entender os contidos en inglés relacionados coa actividade físico-deportiva e a saúde.

• Identificar as distintas partes do corpo e o seu funcionamento, utilizando a lingua inglesa.

• Coñecer o vocabulario básico en inglés empregado para describir un exercicio.

• Coñecer e aplicar as normas de seguridade á hora de facer un exercicio físico.

• Coñecer os beneficios para a saúde que ten a práctica de exercicio físico

Contidos
• O corpo humano e a saúde.

• O aparato locomotor. Sistema osteoarticular e sistema muscular.

• Coñecemento do principal funcionamento do aparato locomotor.

• Beneficios da práctica da actividade física.

• Análise da técnica de exercicios analíticos.

• Tratamento da información de artigos e vídeos e competencia dixital.

• Realización das tarefas prestando especial atención á competencia en comunicación lingüística.

Xornadas Clil FINAL.indd 190 28/02/11 1:29

191

Áreas/Materias/Módulos relacionados
• Educación Física

• Bioloxía

• Inglés

Valores que se traballan
• Actitude crítica, coñecemento e valoración de hábitos e prácticas que prexudican a saúde.

• Autonomía, cooperación, tolerancia, respecto e deportividade.

Proposta de tarefas por sesións
SESIÓN 1: the Human Body and Exercise 1.

SESIÓN 2: the Human Body and Exercise 2.

SESIÓN 3: the Human Body and Exercise 3.

SESIÓN 4: sesión práctica dos exercicios no ximnasio.

SESIÓN 5: avaliación dos exercicios no ximnasio.

Criterios e instrumentos de avaliación
Criterios de avaliación curricular:

• Pór en práctica os coñecementos do corpo humano e o seu funcionamento no momento de realizar
un quentamento, estiramento ou exercicios analíticos.

• Analizar os efectos beneficiosos e de prevención que o traballo regular das capacidades do corpo
supoñen para o estado de saúde.

• Manifestar unha actitude crítica ante a correcta realización dos diferentes exercicios.

Instrumentos que se utilizan para avaliar:

• Cuestionario onde o alumno reflectirá as diferentes respostas das distintas actividades nas tres pri-
meiras sesións.

• Folla de observación para tomar as anotacións das prácticas desenvolvidas na 4ª sesión, así como o
cuestionario que se levará a cabo en parellas para a avaliación da 5ª sesión.

URL da proposta
http://peaguia.blogspot.com/

Xornadas Clil FINAL.indd 191 28/02/11 1:29

Xornadas Clil FINAL.indd 192 28/02/11 1:29

CLIL BAC

Xornadas Clil FINAL.indd 193 28/02/11 1:29

Xornadas Clil FINAL.indd 194 28/02/11 1:29

195

1. MINERALS
Ana Pérez-Santamarina Feijoo

Xustificación
A presente proposta pedagóxica pretende a identificación de minerais básicos, mediante claves, a partir
da observación dalgunhas das súas propiedades.

Nivel
1º e 2º BAC

Número de sesións
5

Recursos TIC utilizados
EDI, LIM, internet (vídeos, imaxes...).

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital, competencia social e cidadá, competencia cultural
e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Adquirir conceptos básicos que posibiliten o coñecemento dos materiais da codia terrestre.

• Comprender os procesos de formación da materia cristalina.

• Valorar a importancia da observación e a experimentación para o coñecemento dos minerais.

• Distinguir os principais minerais e, especialmente, os do ámbito máis próximo.

• Valorar a importancia dos minerais na nosa vida diaria.

• Coñecer vocabulario específico, na lingua materna e inglesa, relacionado co tema.

Contidos
• Minerais, cristais e rochas.

• Cristaloxénese.

• A materia cristalina.

• Os minerais e as súas propiedades: propiedades físicas dos minerais e outras propiedades e características.

• Clasificación dos minerais.

• Depósitos minerais.

Xornadas Clil FINAL.indd 195 28/02/11 1:29

196

Áreas/Materias/Módulos relacionados
Esta unidade didáctica está relacionada coas materias de Ciencias para o Mundo Contemporáneo de
1º de bacharelato, Ciencias da Terra e Ambientais e Xeoloxía de 2º de bacharelato. Ademais tamén ten
relación coas materias de Física e Química de 1º e 2º de bacharelato.

Lingua Inglesa.

Valores que se traballan
• Educación ambiental, por ser os minerais, como constituíntes das rochas, elementos integrantes do
medio físico que é preciso manter e respectar.

• Educación moral e cívica, por canto o uso de todos os recursos, neste caso minerais, débese facer
dunha forma racional.

• Educación do consumidor, en canto é preciso coñecer as utilidades dos minerais.

• Educación para a igualdade dos sexos, xa que se potencian as capacidades tanto dos alumnos coma
das alumnas.

Proposta de tarefas por sesións
As dúas primeiras sesións serán teóricas. Nas sesións 3ª, 4ª e 5ª, ademais de recoñecer e identificar
distintas mostras minerais no laboratorio, utilizarase o material elaborado nas tarefas 2 e 3 do PALE C:
“MINERALS” (EDI, LIM) coas súas actividades correspondentes:

• As páxinas 1, 2, 3, 4, 7 e 8 de LIM conteñen explicacións sobre algunhas propiedades físicas dos
minerais (brillo, dureza, raia e cor).

• As páxinas 5, 6, 9, 10, 11 e 12 conteñen actividades de relacionar, resposta múltiple, clasificar, identi-
ficar minerais e adiviñar a palabra secreta.

• Na páxina 2 de EDI un vídeo en inglés explica e resume as propiedades explicadas anteriormente.

• As páxinas 3, 4, 5, 6, 7 e 8 de EDI explican outras propiedades que axudan a identificar minerais
(magnetismo, sabor, reacción con HCl, densidade).

• Nas páxinas 9, 10 e 11 os alumnos realizarán 3 actividades (relacionar minerais con algunha das súas pro-
piedades físicas, responder preguntas, realizar un encrucillado), para demostrar os coñecementos aprendidos.

• A páxina 12 contén 2 enlaces a páxinas web que axudarán o alumno a ampliar os seus coñecementos.

• Estas actividades poderán ser colgadas, no seu momento, na páxina web do instituto.

Criterios e instrumentos de avaliación
Criterios de avaliación curricular:
• Recoñecer as características da materia cristalina.

• Describir os mecanismos e condicións que conducen á formación dos cristais na natureza e as súas
características.

• Identificar minerais básicos, mediante claves, a partir da observación dalgunhas das súas propiedades.

• Recoñecer os minerais máis comúns.

• Diferenciar algúns minerais especialmente importantes pola súa abundancia ou o seu interese eco-
nómico e utilidade.

Xornadas Clil FINAL.indd 196 28/02/11 1:29

197

Instrumentos que se utilizan para avaliar:

Para a avaliación realizaranse dúas probas: unha proba teórica ao finalizar a unidade e un exame
práctico de recoñecemento de minerais (exame de visu). Ademais terase en conta o traballo e a inter-
vención dos alumnos na clase.

URL da proposta
http://espazo.cifprodolfoucha.es:3400/anaps/

Xornadas Clil FINAL.indd 197 28/02/11 1:29

198

2. THE HUMAN BEING. NATURE
AND CULTURE
Mercedes Rodríguez López

Xustificación
A presente proposta pretende expor as concepcións máis importantes sobre a orixe e natureza do ser
humano, as características físicas e culturais do mesmo, a tensión natureza/cultura e a súa inmersión
na sociedade.

Nivel
1º BAC

Número de sesións
5

Recursos TIC utilizados
EDI, LIM, Internet, Vídeos

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físi-
co, tratamento da información e competencia dixital, competencia social e cidadá, competencia cultural
e artística, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
Non lingüísticos:

• Adquirir os conceptos básicos que posibilitan a comprensión do ser humano nas súas vertentes ana-
tómica e cultural.

• Reflexionar sobre o carácter evolutivo, cultural e social do ser humano.

• Coñecer a existencia e importancia da diversidade cultural.

• Reflexionar criticamente sobre as posibles consecuencias negativas das diferentes actitudes cara á mesma.

• Entender que a cultura é unha característica que conforma o ser humano como especie e o individuo
no seo dunha sociedade.

Lingüísticos:

• A adquisición do vocabulario propio desta unidade en inglés.

Contidos
• Filoxénese, antropoxénese e socioxénese.

• Teorías fixistas e evolucionistas.

Xornadas Clil FINAL.indd 198 28/02/11 1:29

199

• Proceso de hominización e humanización.

• A especificidade do ser humano: física e cultural.

• O concepto de cultura e contidos da mesma. Universais culturais.

• Diversidade cultural: etnocentrismo e relativismo cultural. Posibles consecuencias de tales actitudes

• A adquisición e asimilación da cultura no seo da sociedade.

Áreas/Materias/Módulos relacionados
Ademais da materia e nivel para os que vai dirixida, esta proposta está relacionada coas seguintes
áreas e materias. Por un lado, as explicacións e conceptos de carácter máis “científico-natural” per-
miten relacionala coas materias de Bacharelato de Ciencias para o mundo contemporáneo e Bioloxía
e Xeoloxía. Por outro, na súa vertente máis “científica-social”, filosófica e ética, enlaza co currículo da
Introdución á Antropoloxía (optativa en 2º de Bacharelato) e pode ser utilizada, aínda que con certas
adaptacións, nas materias de Educación para a cidadanía na ESO.

Lingua Inglesa.

Valores que se traballan
• Educación para a paz, estimulando a comprensión e reflexión críticas sobre a diversidade individual,
cultural e social.

• Educación cívica, por entender que o ser humano é social e libre por natureza e ten a capacidade de
dotarse de normas e leis que rexen a súa convivencia.

• Educación para a igualdade de xénero, favorecendo actitudes non sexistas por entender que aquel é
un rol aprendido socialmente.

• Educación ambiental, estimulando a comprensión do medio físico como un factor que o ser humano,
como ser intelixente, responsable e libre, pode manipular e, ao mesmo tempo, debe coidar.

Proposta de tarefas por sesións
As explicacións e actividades das tres primeiras sesións están recollidas no LIM. As explicacións apa-
recen resumidas en breves presentacións nas páxinas 2-7.

• Na 1ª sesión, despois de explicar as principais teorías acerca do ser humano, as actividades que os
alumnos deben realizar son as que aparecen no LIM nas páxinas 8 (Answer the following questions), 9
(Classify these sentences) e 10 (Match the correct words and expressions).

• Na 2ª sesión explicarase o proceso de hominización, as características dos primates e dos seres hu-
manos e proporanse as actividades da páxina 11 (Solve de puzzle) e 12 (Drag the labels).

• Na 3ª sesión son explicados os conceptos e contidos cultura, etnocentrismo e relativismo cultural.
As actividades correspondentes están recollidas na páxina 13 (Find the correct word). As restantes
páxinas (ata a 16) son actividades de repaso do anterior co fin de fixar contidos (Find the correct word
according to the sentences; Identify some human traits; Nature or culture?).

As actividades e explicacións correspondentes ás dúas últimas sesións son presentadas en formato EDI.

• Na 4ª sesión recupéranse os conceptos de cultura, etnocentrismo e relativismo cultural co fin de expli-
car as posibles consecuencias que poden derivarse dos dous últimos e introdúcense moi brevemente
conceptos de carácter máis sociolóxico (sociedade; socialización; axentes de socialización...).

Xornadas Clil FINAL.indd 199 28/02/11 1:29

200

• A 5ª sesión será dedicada exclusivamente á realización de actividades que aparecen no encerado
dixital na páxinas 12-16. 1.This image... represents a case of... (páxina 12). 2. A universal cultural is...
(páxina 12). 3. Identify these images... (páxina 13). 4. Answer these questions... (páxina 14). 5. Classify
these words (páxina 15). 6. Have a guess! (páxina 16)

Criterios e instrumentos de avaliación
Os criterios principais son os seguintes:

• Coñecer os principais conceptos do tema tratado.

• Recoñecer as principais teorías sobre a orixe do ser humano.

• Recoñecer os trazos físicos e non físicos do ser humano como especie.

• Identificar os principais elementos da cultura.

• Coñecer as actitudes máis salientables ante a diversidade cultural.

• Identificar as consecuencias negativas ás que poden dar lugar tales actitudes.

• Identificar a socialización como proceso no que se transmite a cultura e os seus contidos.

• Distinguir entre cultura e sociedade.

• Identificar os tipos e axentes básicos de socialización.

Os instrumentos de avaliación serán os seguintes:

• Unha proba teórica, a realización dalgunhas das actividades propostas nesta unidade e o traballo e
intervención dos alumnos na clase.

URL da proposta
http://espazo.cifprodolfoucha.es/mercedesrl/

Xornadas Clil FINAL.indd 200 28/02/11 1:29

201

3. MISTAKE YOURSELF!
REVIEWING BASIC CONCEPTS
IN THE HISTORY OF WESTERN
PHILOSOPHY.
Manuel Torres Cubeiro

Xustificación
Na aula os alumnos traballan a historia da filosofía occidental a través dos seus grandes autores. Pro-
póñense 5 actividades de autoavaliación do alumnado para os cinco primeiros temas da materia (iranse
sumando máis actividades ata cubrir o temario completo ao longo do presente curso).

Nivel
2º BAC

Número de sesións
5

Recursos TIC utilizados
• Ordenador

• Encerado dixital

• Internet

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital, competen-
cia social e cidadá, competencia cultural e artística, competencia para aprender a aprender e autono-
mía e iniciativa persoal.

Obxectivos
• Aprender e consolidar vocabulario básico técnico necesario para a materia nos tres primeiros bloques
de contidos: introdución, filosofía grega e teoloxía católico-cristiá (en galego, castelán e inglés).

• Comprender e identificar activamente as cinco ramas da filosofía mediante preguntas filosóficas: on-
toloxía, epistemoloxía, antropoloxía, filosofía política e ética.

• Usar e comprender os conceptos básicos relacionados cos dous primeiros filósofos da historia da
filosofía occidental da materia: Platón e Aristóteles.

• Comprender os conceptos básicos relacionados coa teoloxía católico-cristiá medieval en Agostiño de
Hipona (Patrística) e Tomé de Aquino (Escolástica).

Xornadas Clil FINAL.indd 201 28/02/11 1:29

202

Contidos
• Vocabulario técnico de filosofía.

• Filosofía Grega: Platón e Aristóteles.

• Teoloxía católica cristiá: Agostiño e Tomé de Aquino.

Áreas/Materias/Módulos relacionados
Historia de Europa, Linguas clásicas, Ciencia política, Lingua inglesa, Ética e cidadanía, Filosofía do dereito.

Valores que se traballan
Solidariedade, cidadanía, civismo, responsabilidade, esforzo, autoestima e autoavaliación.

Proposta de tarefas por sesións
Cada unidade (das cinco por agora deseñadas) está pensada para o traballo independente do alumno.
Na aula (individualmente ou en grupos) traballouse previamente o contido da unidade con materiais
dispoñibles na aula virtual da materia (http://centros.edu.xunta.es/iescampodesanalberto/moodle/cour-
se/category.php?id=11). As cinco actividades constitúen unha forma de autoavaliación do alumnado
nas súas casas ou nas aulas do instituto coa supervisión do profesor. En cada unha búscase consoli-
dar os contidos e o vocabulario técnico específico para a comprensión das clases, lectura de textos e
actividade fundamental da materia que é a elaboración de textos escritos polo propio alumno a modo
de ensaios filosóficos (probas PAU, véxase a normativa: http://ciug.cesga.es/marcopaau.html). Cada
actividade ten un vídeo en inglés para repasar os conceptos básicos e un vídeo final en castelán a
modo de seguro.

• Mistake yourself!: introdución ás actividades centrándose na repetición dun esquema aprendido nas
clases. Cada rama da filosofía pódese asociar a determinados problemas filosóficos que son o centro
dos temas e textos e que poden ser o corazón dos ensaios filosóficos dos alumnos.

• Plato: temas e conceptos fundamentais deste filósofo con especial atención á harmonía existente
entre as distintas ramas da súa filosofía.

• Aristotle: temas e conceptos fundamentais do filósofo con especial atención á crítica que fai do seu
mestre. Conceptos básicos de empirismo e racionalismo.

• Augustine of Hippo: temas e conceptos fundamentais deste teólogo da chamada Patrística, con espe-
cial atención á síntese que elabora entre a filosofía de Platón e os dogmas católicos que axuda a crear.

• Tomas Aquinas: temas e conceptos fundamentais deste teólogo da chamada Escolástica con especial
atención á síntese que elabora entre a filosofía de Aristóteles, os dogmas católicos que definitivamente
consolida e toda a teoloxía católica, árabe e xudía creada ata o século XIII.

Criterios e instrumentos de avaliación
• Criterios de avaliación curricular: usar os conceptos básicos traballados nas actividades (ramas da filo-
sofía e os correspondentes a cada filósofo); elaborar ensaios filosóficos cunha introdución ou conclusión en
inglés; identificar dos problemas filosóficos propios de cada rama; diferenciar entre empirismo (Aristóteles,
Tomé) e racionalismo (Platón, Agostiño); diferenciar entre patrística (Agostiño) e escolástica (Tomé).

• Instrumentos que se utilizan para avaliar: de forma sucesiva, 1º test periódicos sobre temas concretos
(comprobar e promover a aprendizaxe e memorización dos conceptos básicos e do esquema temporal da
materia), 2º ensaios filosóficos sobre temas libres (fomentar a escritura creativa sobre temas filosóficos
libres), 3º ensaios filosóficos pechados tipo selectivos; 4º exames co modelo de selectividade.

Xornadas Clil FINAL.indd 202 28/02/11 1:29

203

URL da proposta
www.mistakeyourself.triangol.com

Xornadas Clil FINAL.indd 203 28/02/11 1:29

204

4. THE MYTH OF THE CAVE
Benito Arbáizar Gil

Xustificación
Materiais didácticos en Inglés para Seccións Bilingües especialmente orientados ao ensino de Filosofía.

Nivel
1º e 2º BAC

Número de sesións
5

Recursos TIC utilizados
Imaxe, vídeo, gravación, Flash

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo
físico, competencia social e cidadá, competencia cultural e artística, competencia para aprender a
aprender e autonomía e iniciativa persoal.

Obxectivos
• Desenvolver a capacidade de comprensión auditiva, expresión escrita e oral.

• Comprender a diferenza entre unha lectura literal e outra alegórica.

• Comprender os conceptos involucrados no mito.

Contidos
• Coñecemento sensible e racional.

• Pedagoxía da visión.

• Estrutura do coñecemento.

• Escravitude e liberación.

• Ciencia e opinión.

Áreas/Materias/Módulos relacionados
• Filosofía

• Ciencias Sociais

• Lingua e literatura

• Lingua Inglesa

Xornadas Clil FINAL.indd 204 28/02/11 1:29

205

Valores que se traballan
• Liberdade

• Perseverancia

• Superación

• Capacidade dialóxica

• Solidariedade

Proposta de tarefas por sesións
SESIÓN 1: introdución teórica (páxinas 2-4).

SESIÓN 2 e 3: ‘reading’ do mito da caverna tal e como é narrado na República. Trala lectura o alumno
terá que responder individualmente unha serie de cuestións sobre o texto en inglés e despois traballar
en grupo (páxinas 5-7).

SESIÓN 4: os alumnos farán tres listenings sobre o mito da caverna (cos exercicios correspondentes)
identificando palabras illadas (páxinas 8-10).

SESIÓN 5: os alumnos escoitarán a gravación completa e responderán unha serie de preguntas sobre
o sentido xeral do mito.

Despois verán unha animación sobre o mito e desenvolverán un ‘writing’ sobre a mesma.

Como despedida os alumnos desenvolverán algunhas actividades extraídas do Activity Toolkit (páxinas 11-12).

Criterios e instrumentos de avaliación
• Capacidade de comprensión lectora.

• Capacidade de expresión oral e escrita.

• Solvencia nos listenings.

• Comprensión dos contidos conceptuais.

• Mentalidade aberta.

• Conciencia solidaria.

URL da proposta
http://exchange.smarttech.com/details.html?id=x454eabd9037c45e9bda8353f80e07492

Xornadas Clil FINAL.indd 205 28/02/11 1:29

Xornadas Clil FINAL.indd 206 28/02/11 1:29

CLIL FP

Xornadas Clil FINAL.indd 207 28/02/11 1:29

Xornadas Clil FINAL.indd 208 28/02/11 1:29

209

1. AS ALGAS E O SEU USO
CULINARIO
Roberto Bermejo González

Xustificación
Trátase de coñecer as variedades de algas que se poden utilizar na cociña e descubrir os seus posibles
usos culinarios.

Nivel
FP CM

Número de sesións
5

Recursos TIC utilizados
• LIM

• EDI

• HTML

• Powerpoint

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia social e cidadá e competencia para aprender
a aprender.

Obxectivos
• Nomear na lingua inglesa e recoñecer os tipos de algas e o seu potencial culinario.

• Definir en inglés as técnicas de cocción relacionándoas coas características do produto para acadar
un resultado final óptimo.

• Utilizar expresións na lingua inglesa para verificar e valorar as características finais e o nivel de cali-
dade do produto elaborado.

• Confeccionar de forma básica en inglés un receitario e fichas técnicas de todas as receitas con algas
elaboradas nas sesións.

Contidos
Tipos de algas.

• Materias primas crúas e preparadas para a elaboración de pratos.

Formas de cociñar os distintos tipos de algas.

• Características xerais.

Xornadas Clil FINAL.indd 209 28/02/11 1:29

210

• Descrición de elaboracións significativas.

• Análises comparativas.

Elaboración da ficha de produción no idioma estranxeiro.

• Especificación dos datos que se piden referentes a cantidades e produtos.

Áreas/Materias/Módulos relacionados
Módulo: Produtos Culinarios

Lingua Inglesa

Valores que se traballan
• Determinaranse os procesos, procurando unha utilización racional dos recursos materiais e enerxéti-
cos e das materias primas.

• Aproveitaranse os recursos desde o punto de vista da rendibilidade económica, mantendo os niveis
de calidade gastronómica.

• Valoraranse desde o ámbito organizativo, a normativa hixiénico-sanitaria, de seguridade laboral e de
protección ambiental.

• Recoñecemento da importancia da orde e da limpeza na boa marcha do traballo.

• Participación e cooperación no traballo en equipo desenvolvendo:

- A actividade: buscando a participación constante dos alumnos.

- A liberdade: de elección dos compañeiros de grupo, tema e traballos que se van desenvolver.

- A creatividade: posibilidade de inventar e crear situacións propias.

- A individualización: propoñendo actividades en solitario de acordo co ritmo persoal.

- A socialización: tratar de que todos os alumnos se integren no grupo, presentando actividades que
esixan o dinamismo e colaboración grupal.

Proposta de tarefas por sesións
SESIÓN 1e 2: Exposición dos contidos conceptuais mediante exposición oral por parte do docente,lectura
de documentos, vídeos, páxinas de internet e TICs.

SESIÓN 3: Visualización das actividades e a súa realización.

Criterios e instrumentos de avaliación
• Avaliación inicial:

Análise das concepcións mediante proba escrita.

• Avaliación formativa-continua:

Tendo en conta:

- Puntualidade e faltas de asistencia.

Xornadas Clil FINAL.indd 210 28/02/11 1:29

211

- Material: os alumnos deberán traer todos os días o seu material.

- Participación do alumno: terase en conta a actitude dos alumnos que participen activamente.

URL da proposta
http://engalego.es/curso/lim/the_taste_of_the_sea1/the_taste_of_the_sea.html

Xornadas Clil FINAL.indd 211 28/02/11 1:29

212

2. CONFLICT AND
NEGOTIATION AT WORK
Emilio Vázquez Rodríguez
Nuria Bernárdez Pérez

Xustificación
Desenvolvemento a través dun LIM dos aspectos básicos sobre os conflitos e a negociación no lugar de
traballo, nun contorno económico actual que potencia a aparición deste tipo de situacións.

Nivel
FP CM, FP CS

Número de sesións
5

Recursos TIC utilizados
Ordenadores, proxector, LIM, páxinas web de interese.

Competencias básicas que se traballan
Competencia en comunicación lingüística, competencia no coñecemento e a interacción co mundo físico,
competencia social e cidadá, competencia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Percibir o conflito como algo normal nun contorno de traballo.

• Identificar os diferentes xeitos de enfocar os conflitos.

• Comprender que, dependendo da situación, pode haber diferentes xeitos de tratar o conflito.

• Valorar o enfoque de negociación como a mellor forma de enfrontarse ao conflito.

• Identificar os elementos, tipos e etapas nunha negociación.

• Coñecer os diferentes estilos e estratexias negociadoras.

• Aplicar a mellor estratexia negociadora nunha determinada situación.

• Recoñecer a influencia da personalidade nun proceso negociador.

• Familiarizarse coa linguaxe propia do módulo en inglés desde os ámbitos da escoita, a lectura, a fala
e a escritura.

Contidos
• Conflito. A súa orixe no mundo laboral. Tipos do conflito. Etapas. Tratamento do conflito.

• Negociación. Concepto. Elementos. Tipos. Etapas. Estilos e estratexias. A personalidade do negociador.

Xornadas Clil FINAL.indd 212 28/02/11 1:29

213

Áreas/Materias/Módulos relacionados
• Relacións no Equipo de Traballo.

• Relacións no Contorno de Traballo.

• Lingua Inglesa.

Valores que se traballan
• Asertividade.

• Empatía.

• Solidariedade e respecto ás opinións alleas.

• Escoita activa.

Proposta de tarefas por sesións
SESIÓN 1: lectura da situación inicial e discusión en grupo. Aproximación xenérica ao tema. Explicación
das razóns do conflito no mundo laboral. Posta en común de casos coñecidos polos alumnos. Identifi-
cación dos tipos de conflitos. Exercicio sobre os tipos de conflitos.

SESIÓN 2: etapas do conflito. Exercicio sobre as etapas. Tratamento do conflito: diferentes enfoques.
Exercicios sobre o tratamento do conflito.

SESIÓN 3: concepto de negociación. Elementos. Exercicio sobre os elementos. Tipos de negociación.
Exercicios. Etapas de negociación. Exercicios.

SESIÓN 4: estilos de negociación. Exercicios. Estratexias de negociación. Exercicios. Test sobre estilo ne-
gociador. A personalidade do negociador. Roles que poden aparecer nun proceso negociador. Exercicio.

SESIÓN 5: repaso. Exercicios finais de comprensión e consolidación de coñecementos.

(Os materiais empregados atópanse na dirección URL especificada no último apartado).

Criterios e instrumentos de avaliación
Criterios: o alumno ten que ser capaz de:

• Percibir o conflito como algo normal e non necesariamente negativo. No contorno laboral.

• Identificar os diferentes xeitos de enfocar os conflitos.

• Coñecer o mellor xeito de enfrontar un conflito dependendo da situación.

• Valorar a importancia da colaboración entre as partes negociadoras.

• Identificar os elementos, tipos e etapas nunha negociación.

• Coñecer os diferentes estilos e estratexias negociadoras.

• Seleccionar a estratexia máis adecuada en función da situación da negociación.

• Identificar os roles que poden aparecer na negociación, distinguindo os puntos positivos e negativos
de cada un.

Xornadas Clil FINAL.indd 213 28/02/11 1:29

214

• Empregar terminoloxía propia do mundo laboral en inglés, tanto na escoita e a fala, como na lectura
e a escritura.

Instrumentos:

• Exercicios propostos no LIM.

• Proba obxectiva escrita ao finalizar a unidade.

• Actitude e participación na clase.

• Traballos voluntarios baseados en artigos de prensa e relacionados cos contidos desenvolvidos na proposta.

URL da proposta
http://engalego.es/curso/lim/conflicts_and_negotiation2/conflicts_and_negotiation2.html

Xornadas Clil FINAL.indd 214 28/02/11 1:29

215

3. LOOKING FOR INFO ON
THE NET (for example, a new
graphic card)
Constantino García Ulla

Xustificación
Internet é hoxe en día un recurso fundamental na formación e actualización de coñecementos, tanto
para profesores como alumnos, e non só da especialidade de informática. Información especializada
que resulta imprescindible para coñecer e dominar os actuais produtos hardware e software cos que se
traballa nos contornos laborais nos que se desenvolverán os nosos estudantes.

O principal problema para a utilización destes recursos é a cantidade de información; é fundamental
saber discenir e seleccionar a máis axeitada ás nosas necesidades.

Nivel
FP CM, FP CS

Número de sesións
3

Recursos TIC utilizados
• Curso de elearning na plataforma moodle do instituto (http://www.cifprodolfoucha.es).

• Encerado dixital.

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital, competen-
cia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
Os obxectivos xerais con respecto á materia serán:

• Fontes de información que permitan complementar a formación recibida na aula.

• Resolución de problemas buscando posibles solucións ou vías de investigación en materiais elabora-
dos por expertos.

Os obxectivos específicos con respecto á integración da lingua estranxeira serán:

• Acceso a manuais e recursos formativos técnicos.

• Redacción de emails e participación en foros ou redes sociais solicitando axuda técnica.

• Comunicación oral básica imprescindible para o desenvolvemento de tarefas nun contorno profesional.

Xornadas Clil FINAL.indd 215 28/02/11 1:29

216

Contidos
• Utilización dos buscadores como axuda para atopar contidos relevantes.

• Establecemento de regras para poder cualificar a fiabilidade da información en función de criterios
obxectivos: autor, data, medio, finalidade da publicación, forma de presentación, etc.

• Uso de medios automatizados para a organización de recursos de tal forma que simplifiquen as pos-
teriores buscas.

Áreas/Materias/Módulos relacionados
Lingua inglesa

Esta proposta non vai dirixida a ningún módulo concreto; é transversal, polo que poderá ser útil en cal-
quera dos módulos dos ciclos formativos da Formación Profesional.

O seu obxectivo básico é fornecer dunha ferramenta produtiva na solución de problemas e na forma-
ción continua.

Valores que se traballan
• Interese e respecto pola actividade profesional.

• Desenvolvemento dun estilo de traballo creativo-innovador.

• Confianza no traballo en grupo e valoración ecuánime das achegas alleas.

Proposta de tarefas por sesións
• Realización de buscas complexas en buscadores xenéricos (google, bing, yahoo, etc.) e utilización de
buscadores especializados do tipo OpenCourseWare.

• Catalogación e xerarquización das diversas fontes de información atopadas, utilizando criterios pre-
viamente establecidos.

• Resolución de problemas utilizando o catálogo de solucións creado.

Criterios e instrumentos de avaliación
Os estudantes deberán ser capaces de abordar con éxito as seguintes tarefas:

• Elaboración dun catálogo de recursos ben identificados.

• Realización de procesos de solución de problemas.

Utilizaranse as ferramentas tecnolóxicas propostas como instrumentos de avaliación.

Os estudantes deberán:

• Crear coleccións de recursos correctamente ordenados e publicalos para quedar a disposición do grupo.

• Publicar os pasos dos seus procesos de solución, unha vez rematada con éxito, o que servirá tanto
como instrumento de avaliación como de novo recurso para o grupo.

URL da proposta
http://espazo.cifprodolfoucha.es/tinogu/

Xornadas Clil FINAL.indd 216 28/02/11 1:29

217

4. A LINGUAXE JAVA NO
CONTORNO GRÁFICO
Víctor Alfredo Pascual Vázquez

Xustificación
A seguinte actividade trata de achegar os contidos sobre os compoñentes dunha ventá programada na
linguaxe Java, así como os distintos controladores de distribución para colocar os compoñentes dentro
dunha ventá.

O uso dos programas Smart Notebook e EdiLim, facilita a aproximación ao alumnado tanto dos concep-
tos como das actividades que se van desenvolver.

Nivel
FP CS

Número de sesións
4

Recursos TIC utilizados
• Ordenador

• Software navegador de internet.

• Software de programación na linguaxe Java.

• Soporte flash para visionar vídeos en formato flv.

Competencias básicas que se traballan
Competencia en comunicación lingüística e tratamento da información e competencia dixital.

Obxectivos
• Expoñer os compoñentes dunha ventá dende o punto de vista da programación na linguaxe Java.

• Diferenciar as partes dun JFrame.

• Utilizar o panel de cristal como caso particular na xestión de eventos.

• Aproximarse a termos en inglés sobre a programación en Java.

• Asimilar as formas de distribuír os compoñentes na ventá.

• Apreciar a necesidade de axustar o controlador de distribución segundo a ventá que se vai deseñar.

Contidos
Compoñentes dunha ventá en Java:

• Panel raíz.

Xornadas Clil FINAL.indd 217 28/02/11 1:29

218

• Panel de capas.

• Panel de contido.

• Panel de menú.

• Panel de cristal.

Controladores de distribución:

• BorderLayout.

• GridLayout.

• GridBagLayout.

• FlowLayout.

• CardLayout.

• BoxLayout.

Áreas/Materias/Módulos relacionados
Lingua inglesa

Módulo Desenvolvemento de funcións no sistema informático pertencente ao Ciclo Formativo de Grao
Superior de Administración de Sistemas Informáticos.

Valores que se traballan
• Usar os recursos multimedia.

• Valorar a utilización do software libre.

• Publicar contidos na internet e compartilos.

• Aforrar papel ao poder visualizar os contidos na pantalla do ordenador.

• Distinguir os conceptos necesarios para poder programar aplicacións Java en ventás.

Proposta de tarefas por sesións
SESIÓN 1:

• Instalación de Edi e breve explicación do manexo.

• Exposición dos compoñentes dun JFrame.

• Visualización do vídeo en inglés tratando de asegurar a comprensión.

SESIÓN 2:

• Resolución das tarefas expostas no documento EDI.

SESIÓN 3:

• Instalación e breve explicación do manexo de EdiLim.

• Exposición dos conceptos sobre os distintos controladores de distribución de Java.

Xornadas Clil FINAL.indd 218 28/02/11 1:29

219

SESIÓN 4:

• Resolución das tarefas expostas no documento LIM.

Criterios e instrumentos de avaliación
• Avaliar previamente os coñecementos do alumnado sobre EDI.

• Supervisar o avance na instalación e manexo de EDI por cada un dos alumnos.

• Realizar cuestións orais sobre os compoñentes do JFrame.

• Corrixir as actividades propostas no documento de EDI.

• Avaliar previamente os coñecementos do alumnado sobre LIM.

• Supervisar o avance na instalación e manexo de LIM por cada un dos alumnos.

• Realizar cuestións orais sobre os controladores de distribución.

• Corrixir as actividades propostas no documento LIM.

URL da proposta
http://spmpv.110mb.com

Xornadas Clil FINAL.indd 219 28/02/11 1:29

220

5. THE MOTHERBOARD AND
THE STORAGE DEVICES IN A
COMPUTER
Fernando López Uceira

Xustificación
No actual currículo do “Ciclo Superior de Desenvolvemento de Aplicacións Informáticas”, un dos mó-
dulos é o denominado “Sistemas informáticos multiusuario e en rede”. Ese módulo está asociado á
unidade de competencia chamada “Utilizar sistemas informáticos illados ou interconectados en rede”,
que ten como unha das súas capacidades terminais a de identificar os compoñentes hardware dun
sistema informático.

De xeito semellante, no actual currículo do “Ciclo Superior de Administración de Sistemas Informáticos”
hai un módulo semellante ao anterior e denominado “Sistemas informáticos monousuario e multiusua-
rio” que está asociado á unidade de competencia que leva por título “Implantar e administrar sistemas
informáticos e contornos monousuario e multiusuario” que tamén abrangue conceptos sobre o hard-
ware dun sistema informático.

A proposta didáctica pretende que o alumnado de calquera dos dous módulos anteriores adquira novos
coñecementos sobre algúns dos compoñentes de hardware máis importantes dun ordenador, facendo
uso da lingua inglesa.

Nivel
FP CS

Número de sesións
5

Recursos TIC utilizados
• Ordenadores do alumnado e do profesor co software Smart, EDILIM, editores flash, editores html,
etc. Tamén con conexión á rede internet. A conexión a internet é necesaria para a busca de materiais
relacionados co tema.

• Ordenador do profesor con canón e altofalantes. Será usado para que o profesor poida proxectar no
encerado o seguimento das actividades e para que o alumnado poida amosar ao resto da clase os seus
traballos multimedia realizados.

Competencias básicas que se traballan
Competencia en comunicación lingüística, tratamento da información e competencia dixital, competen-
cia para aprender a aprender e autonomía e iniciativa persoal.

Obxectivos
• Coñecer a función da placa nai dun ordenador e os seus diferentes conectores, tanto internos como
externos (os da parte traseira do ordenador).

• Coñecer que compoñentes hardware poden estar conectados neses conectores.

Xornadas Clil FINAL.indd 220 28/02/11 1:29

221

• Saber distinguir visualmente e de xeito correcto cada un dos conectores.

• Coñecer os dous tipos máis importantes de dispositivos de almacenamento permanente de informa-
ción (discos duros e ópticos).

• Comprender o funcionamento e a estrutura interna deses dispositivos de almacenamento.

• Busca eficiente en internet de material de utilidade: manuais técnicos de referencia, esquemas e ví-
deos de montaxe de hardware, etc.

Contidos
• A placa nai e a súa función.

• Conectores da placa base:

- Da CPU

- Da memoria RAM

- Dos dispositivos de almacenamento

- Das tarxetas de expansión

- Os conectores da parte traseira do ordenador

• Dispositivos de almacenamento.

- O disco duro: estrutura interna e funcionamento

- Os dispositivos ópticos: estrutura interna e funcionamento

Áreas/Materias/Módulos relacionados
Lingua inglesa

A principal área de aplicación desta proposta son os módulos comentados con anterioridade (“Sistemas
informáticos multiusuario e en rede” e “Sistemas informáticos monousuario e multiusuario”) aínda que
tamén pode ser de utilidade no módulo “Montaxe e mantemento de equipamentos” do “Ciclo Medio de
Sistemas Microinformáticos e Redes”, posto que este módulo tamén ten contidos referentes ao hard-
ware básico dos ordenadores.

Valores que se traballan
• Educación moral e cívica: promóvese que o uso dos recursos para a busca de material na internet (é
dicir, o uso da conexión á rede) sexa de forma racional e responsable e que se use para a busca de
material relacionado co tema.

• Educación para a igualdade de oportunidades: realización de actividades de xeito individual e tamén
en grupos mixtos de alumnas e alumnos.

Proposta de tarefas por sesións
SESIÓN 1: farase a presentación teórica da proposta didáctica. O profesor tamén fará preguntas ao
alumnado acerca dos seus coñecementos sobre os temas que se van tratar. Utilizarase a lingua ingle-
sa promovendo que o alumnado tamén a use. Un dos obxectivos desta actividade é que o alumnado
se decate de que moitos termos dos que usamos a cotío cando falamos de temas relacionados coas
novas tecnoloxías son, en realidade, tomados directamente da lingua inglesa.

Xornadas Clil FINAL.indd 221 28/02/11 1:29

222

SESIÓN 2: explicación por parte do profesor da función básica da placa nai e identificación e descrición
dos seus conectores. O profesor utilizará placas nai reais de diferentes ordenadores para acompañar
as explicacións e tamén a actividade feita en LIM (a entregada como tarefa 3).

SESIÓN 3: proporlle ao alumnado a busca en internet de diferentes modelos de placas nai (actuais e
non actuais) para ver as súas características particulares. Terán que realizar unha pequena activida-
de multimedia (unha presentación de diapositivas, unha actividade LIM, unha actividade co software
Smart, unha animación flash, un vídeo, etc.) que logo deberán expor ao resto da clase usando o canón.
A actividade realizarase en grupos de varios alumnos e farase usando a lingua inglesa.

SESIÓN 4: explicación da estrutura e funcionamento dos discos duros. Como material multimedia de
apoio usarase a parte dedicada aos discos duros na actividade feita co software Smart (a entregada
como tarefa 3). Tamén se usarán discos duros reais, tanto que funcionen como avariados. Con estes
últimos, farase unha actividade de apertura dos mesmos para ver a súa estrutura interna.

SESIÓN 5: explicación da estrutura e funcionamento dos discos ópticos máis usados nos ordenadores:
CDs e DVDs. Usaranse tanto discos de tipo CD como DVD así como unidades de gravación/lectura dos
mesmos para ver as súas características. Como material multimedia de apoio usarase a parte dedicada
a estes tipos de discos na actividade feita co software Smart (a entregada como tarefa 3).

Criterios e instrumentos de avaliación
Criterios de avaliación curricular:

Ao final da unidade o alumnado ten que ser quen de:

• Recoñecer e identificar correctamente de xeito visual cada unha das partes dunha placa nai.

• Atopar de xeito eficiente información técnica acerca dunha determinada placa nai co obxecto de poder
facer a súa configuración correctamente.

• Coñecer a estrutura e funcionamento dos dispositivos de almacenamento permanente máis usados
nos ordenadores.

• Manexar o vocabulario en lingua inglesa propio da temática da unidade.

Instrumentos que se utilizan para avaliar:

Para avaliar o alumnado terase en conta o traballo realizado na clase en cada unha das sesións e a
realización da actividade proposta na terceira sesión. Faranse tamén unha proba práctica e unha teó-
rica ao final da unidade. A proba práctica será de identificación e recoñecemento das diferentes partes
dunha placa nai real e a proba teórica será un cuestionario para avaliar os seus coñecementos sobre
os dispositivos de almacenamento.

URL da proposta
http://www.xente.mundo-r.com/fer/pale2009/

Xornadas Clil FINAL.indd 222 28/02/11 1:29

Xornadas Clil FINAL.indd 223 28/02/11 1:29

Xornadas Clil FINAL.indd 224 28/02/11 1:29

9 7 8 8 4 4 5 3 4 9 7 2 4

0016565_Materiais Plurilingues PORTADA_CTP1.indd 1 03/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:1503/03/11 9:15

 HistoryItem_V1
 InsertBlanks

 Where: before first page
 Number of pages: 2
 same as current

 2
 1
 1
 402
 307

 CurrentAVDoc

 SameAsCur
 AtStart

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Create a new document
 Trim: fix size 8.268 x 11.693 inches / 210.0 x 297.0 mm
 Shift: none
 Normalise (advanced option): 'original'

 32

 D:20110323124538
 841.8898
 a4
 Blank
 595.2756

 Tall
 1
 1
 No
 829
 148

 None
 Right
 28.3465
 28.3465

 Both
 1
 AllDoc
 1

 CurrentAVDoc

 Uniform
 0.0000
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 226
 225
 226

 1

 HistoryList_V1
 qi2base

