
1. Todas as persoas deben ter a posibilidade de formarse ao longo da vida, dentro

e fóra do sistema educativo, co fin de adquirir, a
ctualizar, completar e ampliar as

súas capacidades, coñecementos, habilidades, aptitudes e competencias para o seu

desenvolvemento persoal e profesional. 2. O sistema educativo ten como principio

básico propiciar a educación permanente. Para tal efecto, preparará os alumnos para

aprender por si mesmo e facilitará ás persoas adultas a súa incorporación ás distintas

ensinanzas, favorecendo a conciliación da aprendizaxe con outras responsabilida-

des e actividades. 3. Para garantir o acceso universal e permanente á aprendizaxe,

as diferentes Administracións públicas identificarán novas competencias e facili-

tarán a formación requirida para a súa adquisición. 4. Así mesmo, corresponde ás

Administracións públicas promover ofertas de aprendizaxe flexibles que permitan a

adquisición de competencias básicas e, no seu caso, as correspondentes titulacións,

a aqueles mozos e adultos que abandonaron o sistema educativo sen ningunha titu-

lación. 5. O sistema educativo debe facilitar e as Administracións Públicas deben

promover que toda a poboación chegue a acadar unha formación de educación se-

cundaria postobrigatoria ou equivalente. 6. Corresponde ás Administracións públi-

cas facilitar o acceso á información e á orientación sobre as ofertas de aprendizaxe

permanente e as posibilidades de acceso a estas. 1. Todas as persoas deben ter a

posibilidade de formarse ao longo da vida, dentro e fóra do sistema educativo, co

fin de adquirir, actualizar, completar e ampliar as súas capacidades, coñecementos,

habilidades, aptitudes e competencias para o seu desenvolvemento persoal e profe-

sional. 2. O sistema educativo ten como principio básico propiciar a educación per-

manente. Para tal efecto, preparará os alumnos para aprender por si mesmo e faci-

Lexislación da
Educación Primaria

en Galicia

Le
xi

sla
ci

ón
 d

a
Ed

uc
ac

ió
n

Pr
im

ar
ia

 e
n

Ga
lic

ia

Lexislación da Educación
Primaria en Galicia

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 1

Edita:
Consellería de Educación e Ordenación Universitaria

Imprime:
Tórculo Artes Gráficas, S.A.

DL: C 885-2008

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 2

Presentación .. 5

1.- O currículo da educación primaria ... 9

Decreto 130/2007, do 28 de xuño, polo que se establece o currículo da educación primaria
na Comunidade Autónoma de Galicia (DOG do 9 de xullo de 2007)

Preámbulo... 11

Articulado ... 14

Disposicións adicionais.. 22

Disposición derrogatoria .. 24

Disposicións derradeiras ... 24

ANEXO I: Competencias básicas .. 25

ANEXO II: Obxectivos, competencias básicas, contidos e criterios de
avaliación das distintas áreas que constitúen a etapa 47

ANEXO III: Cadro de distribución horaria para a educación primaria .. 241

ANEXO IV: Proxecto lector de centro ... 242

ANEXO V: Plan de introdución das tecnoloxías da información e da
comunicación .. 244

2.- A avaliación na educación primaria... 249

Orde do 23 de novembro de 2007 pola que se regula a avaliación na educación primaria
na Comunidade Autónoma de Galicia (DOG de 30 de novembro de 2007)

Preámbulo... 251

Articulado ... 252

Disposicións transitorias ... 260

Disposición derrogatoria ... 261

Disposicións derradeiras ... 261

3

Índice

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 3

Lexislación da Educación Primaria en Galicia

4

ANEXO I: Actas de avaliación de educación primaria 262

ANEXO II: Expediente académico do alumnado .. 265

ANEXO III: Historial académico de educación primaria 268

ANEXO IV: Informe persoal por traslado de educación primaria 270

ANEXO V: Informe de avaliación final de ciclo/etapa 271

3.- Orientacións metodolóxicas para educación primaria 273

ÁREA DE COÑECEMENTO DO MEDIO NATURAL, SOCIAL E CULTURAL 275

ÁREA DE EDUCACIÓN ARTÍSTICA .. 284

ÁREA DE LINGUA E LITERATURA (Lingua Galega e Lingua Castelá) 292

ÁREA DE LINGUA ESTRANXEIRA ... 308

ÁREA DE MATEMÁTICAS ... 314

ÁREA DE EDUCACIÓN PARA A CIDADANÍA E OS DEREITOS HUMANOS 323

ÁREA DE EDUCACIÓN FÍSICA .. 328

4.- Avaliación diagnóstica .. 335

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 4

PRESENTACIÓN

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 5

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 6

A Consellería de Educación e Ordenación Universitaria aposta pola
publicación deste libro no que se recolle o marco lexislativo corresponden-
te a esta etapa, consciente da súa obriga de proporcionarlles aos diferen-
tes sectores da comunidade educativa unha referencia clara sobre o currí-
culo da educación primaria.

Nesta publicación recompílase e facilítase a lexislación ata o
momento vixente para esta etapa:

• Decreto 130/2007, do 28 de xuño, polo que se establece o currícu-
lo da educación primaria na Comunidade Autónoma de Galicia.

• Orde do 23 de novembro de 2007, pola que se regula a avaliación
na educación primaria na Comunidade Autónoma de Galicia.

Inclúe unha serie de orientacións metodolóxicas máis amplas sobre
o tratamento das áreas cás recollidas no Decreto 130/2007 e, así mesmo,
recolle información da avaliación diagnóstica.

A Administración educativa, coñecedora de que o desenvolvemento
efectivo da Lei orgánica de educación dependerá en última instancia da
actividade realizada polo profesorado nos centros, busca con este texto
contribuír ao logro dos seus principios básicos:

• Calidade da educación para todo o alumnado

• Equidade que garanta a igualdade de oportunidades

• Esforzo compartido por todas as persoas compoñentes da comu-
nidade educativa

Do mesmo xeito, tamén responde ao recoñecemento que a lexisla-
ción vixente fai da necesidade de adecuación á diversidade de intereses,
características e situacións persoais... que se poidan producir nos centros

7

Presentación

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 7

educativos, os cales deberán dar respostas diferentes con base na súa
capacidade de decisión, tanto no relativo á súa organización coma no refe-
rido ao seu funcionamento.

Conseguir que todo o alumnado desenvolva ao máximo as súas
capacidades nun marco de calidade e equidade, converter os logros xerais
en logros concretos, adaptar o currículo e a acción educativa ás circuns-
tancias específicas en que os centros se desenvolven, conseguir que os pais
e as nais se impliquen na educación dos seus fillos será posible na medida
en que contemos cun profesorado comprometido na súa actividade.

En definitiva, esta publicación ten a ambiciosa finalidade de axudar
aquelas persoas implicadas na tarefa de educar os nenos e as nenas da
educación primaria.

Esperamos e confiamos que os novos retos que a educación nos
demanda atopen na escola unha boa resposta.

LLaauurraa SSáánncchheezz PPiiññóónn

Conselleira de Educación e Ordenación Universitaria

Lexislación da Educación Primaria en Galicia

8

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 8

1. O CURRÍCULO DA
EDUCACIÓN PRIMARIA

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 9

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 10

11

1.
O currículo da

educación primaria

Decreto 130/2007, do 28 de xuño, polo que se establece o currículo da
educación primaria na Comunidade Autónoma de Galicia.

Preámbulo

A Lei orgánica 2/2006, do 3 de maio, de educación, no capítulo III,
determina que se entende por currículo o conxunto de obxectivos, compe-
tencias básicas, contidos, métodos pedagóxicos e criterios de avaliación de
cada unha das ensinanzas reguladas pola citada lei.

Así mesmo, coa finalidade de asegurar unha formación común a
toda a cidadanía española e garantir a validez das titulacións correspon-
dentes, establece que lle corresponde ao Goberno de España fixar os aspec-
tos básicos do currículo en relación aos obxectivos, contidos e criterios de
avaliación que constitúen as ensinanzas mínimas ás cales se refire a dispo-
sición adicional primeira, punto 2, letra c, da Lei orgánica 8/1985, do 3 de
xullo, reguladora do dereito á educación.

O Estatuto de autonomía de Galicia, no seu artigo 31, determina que
é competencia plena da Comunidade Autónoma galega o regulamento e
administración do ensino en toda a súa extensión, niveis e graos, modali-
dades e especialidades, sen prexuízo do disposto no artigo 27 da
Constitución e nas leis orgánicas que, conforme o parágrafo primeiro do
seu artigo 81, o desenvolvan.

O Real decreto 1513/2006, do 7 de decembro, polo que se establecen
as ensinanzas mínimas da educación primaria que facilitarán a continuida-
de, progresión e coherencia da aprendizaxe no caso de mobilidade xeográ-
fica do alumnado, desenvolve os aspectos básicos do currículo en relación
cos obxectivos, competencias básicas, contidos e criterios de avaliación.

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 11

A Lei orgánica de educación indica que serán as administracións
educativas as que establezan o currículo das distintas ensinanzas regula-
das pola citada lei, do cal formarán parte os aspectos básicos ante-
riormente indicados.

Os centros docentes desenvolverán e completarán, se for o caso, o
currículo das diferentes etapas e ciclos no uso da súa autonomía, tal e
como se recolle no capítulo II do título V da Lei orgánica de educación, res-
pondendo ao principio de autonomía pedagóxica, de organización e xes-
tión que a citada lei lles atribúe aos centros educativos coa finalidade de
adecuarse ás características e á realidade educativa de cada un deles.

O currículo que se establece neste decreto ten como obxectivo con-
tribuír ao logro dos principios básicos desta Lei orgánica de educación que
se expresan no preámbulo e que se resumen en lograr:

• Calidade de educación para todo o alumnado.

• Equidade que garanta a igualdade de oportunidades.

• Esforzo compartido por todas as persoas compoñentes da comu-
nidade educativa.

A educación primaria e mais a educación secundaria obrigatoria cons-
titúen o ensino básico, que é obrigatorio e gratuíto para todas as persoas.

A educación primaria é, pois, a primeira etapa do ensino obrigatorio.
Como tal, caracterízase por unha especial atención á diversidade, pola pre-
vención das dificultades de aprendizaxe e a posta en práctica de apoios
e/ou reforzos tan pronto como sexan detectadas, acudindo ás medidas
organizativas e/ou curriculares que sexan precisas para asegurar o princi-
pio de equidade, sen prexuízo de garantir unha educación común para todo
o alumnado.

Nesta liña, estableceranse os mecanismos precisos para lograr unha
coordinación entre esta etapa e as de educación infantil e educación
secundaria obrigatoria.

Porén, será de grande importancia a acción titorial que vertebre
todas as actuacións con cada un dos grupos e con cada alumno e cada
alumna dese grupo.

O eixe do traballo nesta etapa educativa será o desenvolvemento
das competencias básicas que permitan encamiñar todo o alumnado cara

Lexislación da Educación Primaria en Galicia

12

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 12

ao logro dunha formación integral, tanto na súa vertente persoal coma nas
demandas sociais e culturais que faciliten a continuación dos estudos e,
posteriormente, a inclusión na vida laboral, pero sempre coa asunción da
necesidade de aprender ao longo de toda a vida.

Ten enorme importancia a presenza no currículo das competencias
básicas que o alumnado deberá desenvolver na educación primaria e com-
pletar na educación secundaria obrigatoria. As competencias básicas per-
miten identificar aquelas aprendizaxes que se consideran imprescindibles
desde un enfoque integrador e orientado á aplicación dos saberes adquiri-
dos. O seu logro deberá capacitar as alumnas e os alumnos para a súa rea-
lización persoal, a incorporación satisfactoria á vida adulta e o desenvolve-
mento dunha aprendizaxe permanente ao longo da vida.

Será preciso que a organización dos centros educativos, as formas
de relación de todas as persoas compoñentes da comunidade educativa, as
actividades docentes, así como as complementarias e extraescolares, inci-
dan no desenvolvemento das citadas competencias básicas. Prestarase
especial atención á educación en valores e ás normas de convivencia que
permitan unha incorporación á sociedade democrática con respecto, inte-
rese, esforzo e responsabilidade.

Neste decreto inclúense os seguintes anexos:

Anexo I. Competencias básicas.

Anexo II. Obxectivos, competencias básicas, contidos e criterios de
avaliación das distintas áreas que constitúen a etapa.

Anexo III. Cadro de distribución horaria.

Anexo IV. Proxecto lector de centro.

Anexo V. Plan de introdución das tecnoloxías da información e da
comunicación.

De conformidade co exposto, por proposta da conselleira de
Educación e Ordenación Universitaria, no exercicio da facultade outorgada
polo artigo 34 da Lei 1/1983, do 22 de febreiro, reguladora da Xunta e da
súa presidencia, modificada pola Lei 11/1988, do 20 de outubro, e pola Lei
2/2007, do 28 de marzo, do traballo en igualdade das mulleres de Galicia,
oídos os ditames do Consello Consultivo e do Consello Escolar, e logo de
deliberación do Consello da Xunta de Galicia, na súa reunión do día vinte e
oito de xuño de dous mil sete,

O currículo da educación primaria

13

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 13

DISPOÑO:

Artigo 1º.- Principios xerais.

A educación primaria é unha etapa educativa que ten carácter obri-
gatorio e gratuíto. Comprende seis cursos académicos, que se cursarán
ordinariamente entre os seis e os doce anos de idade. Con carácter xeral, o
alumnado incorporarase ao primeiro curso da educación primaria no ano
natural en que cumpra seis anos.

A educación primaria consta de tres ciclos que se organizarán en
áreas con carácter global e integrador.

Artigo 2º.- Fins.

1. A finalidade da educación primaria é proporcionarlles a todos os
nenos e nenas unha educación que permita afianzar o seu desenvolvemen-
to persoal e o seu propio benestar, adquirir as habilidades culturais básicas
relativas á expresión e comprensión oral, á lectura, á escritura e ao cálcu-
lo, ao sentido artístico, á creatividade e á afectividade, así como desenvol-
ver habilidades sociais e hábitos de traballo.

2. A acción educativa nesta etapa procurará a integración das dis-
tintas experiencias e aprendizaxes do alumnado e adaptarase aos seus rit-
mos de traballo.

Artigo 3º.- Obxectivos da educación primaria.

Os obxectivos da educación primaria estarán encamiñados ao logro da
adquisición, por parte de todo o alumnado, das capacidades que permitan:

a) Coñecer e apreciar os valores e as normas de convivencia, apren-
der a obrar de acordo con elas, prepararse para o exercicio activo
da cidadanía e respectar os dereitos humanos, así como o plura-
lismo propio dunha sociedade democrática.

b) Desenvolver hábitos de traballo individual e de equipo, de esfor-
zo e de responsabilidade no estudo, así como actitudes de con-
fianza en si mesmo, sentido crítico, iniciativa persoal, curiosidade,
interese e creatividade na aprendizaxe.

c) Adquirir habilidades para a prevención e para a resolución pacífi-
ca de conflitos que lle permitan desenvolverse con autonomía no

Lexislación da Educación Primaria en Galicia

14

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 14

ámbito familiar e doméstico, así como nos grupos sociais con que
se relaciona.

d) Coñecer, comprender e respectar as diferentes culturas e as dife-
renzas entre as persoas, a igualdade de dereitos e oportunidades
de homes e de mulleres e a non-discriminación de persoas con
discapacidade.

e) Coñecer e utilizar de xeito apropiado a lingua galega, a lingua
castelá e desenvolver hábitos de lectura.

f) Adquirir en, polo menos, unha lingua estranxeira a competencia
comunicativa básica que lle permita expresar e comprender men-
saxes sinxelas e desenvolverse en situacións cotiás.

g) Desenvolver as competencias matemáticas básicas e iniciarse na
resolución de problemas que requiran a realización de operacións
elementais de cálculo, coñecementos xeométricos e estimacións,
así como ser capaz de aplicalos a situacións da súa vida cotiá.

h) Coñecer e valorar o seu contorno natural, social e cultural, así
como as posibilidades de acción e de coidado deste, con especial
atención á singularidade de Galicia. Coñecer mulleres e homes que
realizaron achegas importantes á cultura e sociedade galegas.

i) Iniciarse na utilización, para a aprendizaxe, das tecnoloxías da
información e da comunicación, desenvolvendo un espírito crítico
ante as mensaxes que recibe e elabora.

j) Utilizar diferentes representacións e expresións artísticas e iniciar-
se na construción de propostas visuais.

k) Valorar a hixiene e a saúde, aceptar e aprender a coidar o propio
corpo e o dos outros, respectar as diferenzas e utilizar a educa-
ción física e o deporte como medios para favorecer o desenvolve-
mento persoal e social.

l) Coñecer e valorar a flora e a fauna, en especial a presente na
Comunidade Autónoma de Galicia, e adoptar modos de compor-
tamento que favorezan o seu coidado.

m) Desenvolver as súas capacidades afectivas en todos os ámbitos
da personalidade e nas súas relacións coas demais persoas, o
valor da corresponsabilidade no traballo doméstico e no coidado

O currículo da educación primaria

15

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 15

das outras persoas, así como unha actitude contraria á violencia,
aos prexuízos de calquera tipo e aos estereotipos sexistas.

n) Fomentar a educación vial e actitudes de respecto que incidan na
prevención dos accidentes de tráfico.

Artigo 4º.- Currículo.

1. Enténdese por currículo da educación primaria o conxunto de
obxectivos, competencias básicas, contidos, métodos pedagóxicos e crite-
rios de avaliación desta etapa educativa.

2. As competencias básicas que se deben adquirir no ensino básico
publícanse no anexo I deste decreto. Ao seu logro deberá contribuír a edu-
cación primaria, de acordo cos criterios de avaliación que para cada ciclo e
área figuran no anexo II.

3. O currículo para a educación primaria nos centros docentes
dependentes da Consellería de Educación e Ordenación Universitaria da
Comunidade Autónoma de Galicia será o que se recolle para cada área e
nos diferentes ciclos no anexo II a este decreto.

4. Os centros docentes desenvolverán e concretarán o currículo
establecido neste decreto. Estas concrecións formarán parte do proxecto
educativo, así como o tratamento nas distintas áreas de educación en valo-
res, a educación moral e cívica, a educación para a paz, a igualdade de
oportunidades entre os sexos, a educación ambiental, a educación sexual,
para a saúde e calidade de vida, a educación para o lecer a educación do
consumidor e a viaria.

Artigo 5º.- Organización.

1. A etapa da educación primaria comprende tres ciclos de dous
anos académicos cada un e organízase en áreas, que terán un carácter glo-
bal e integrador.

2. Cada un dos ciclos constitúe unha unidade de ensino-aprendiza-
xe, polo que é imprescindible a coordinación de todo o profesorado impli-
cado para o desenvolvemento correcto do currículo. A etapa de educación
primaria terá, pois, un carácter global e integrador.

3. A educación primaria será impartida por mestres e mestras, que
terán competencia docente en todas as áreas deste nivel. As ensinanzas da

Lexislación da Educación Primaria en Galicia

16

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 16

música, da educación física e dos idiomas estranxeiros serán impartidas
por mestres e mestras coa especialidade ou habilitación correspondente.

Artigo 6º.- Áreas de coñecemento.

1. As áreas que se impartirán en todos e cada un dos cursos da edu-
cación primaria, entre as que terán especial consideración polo seu carác-
ter instrumental as linguas e as matemáticas, son as seguintes:

• Coñecemento do medio natural, social e cultural.

• Educación artística.

• Educación física.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Lingua estranxeira.

• Matemáticas.

2. Ademais, no segundo ano do terceiro ciclo engadirase a área de
educación para a cidadanía e os dereitos humanos, na cal se prestará espe-
cial atención á igualdade entre homes e mulleres.

3. Sen prexuízo do seu tratamento específico nalgunha das áreas da
etapa, a comprensión lectora, a expresión oral e escrita, a comunicación
audiovisual, as tecnoloxías da información e da comunicación e a educa-
ción en valores traballaranse en todas as áreas.

4. Coa finalidade de fomentar o hábito da lectura, os centros elabo-
rarán e aplicarán un proxecto lector que se axustará ás liñas básicas que se
publican como anexo IV ao presente decreto, asegurándose como mínimo
media hora diaria.

5. Os centros docentes elaborarán e aplicarán, ademais, o plan de
introdución das tecnoloxías da información e da comunicación que se
axustará ás directrices que se publican como anexo V deste decreto.

Artigo 7º.- Horario.

1. Sen esquecer o carácter global e integrador das diferentes áreas
en que se organiza a educación primaria, o horario semanal de cada unha
das áreas nos distintos cursos é o que figura no anexo III deste decreto.

O currículo da educación primaria

17

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 17

Artigo 8º.- Avaliación.

1. A avaliación dos procesos de aprendizaxe do alumnado será con-
tinua, global, formativa e integradora de todas as áreas. Terá en conta o
progreso do alumnado no conxunto das áreas.

2. Na avaliación serán tidos en conta todos os elementos que com-
poñen o currículo.

3. Os criterios de avaliación das áreas serán referentes fundamentais
para valorar o grao de adquisición das competencias básicas.

4. Se no proceso de avaliación continua se advertise que un alumno
ou alumna non progresa adecuadamente, o centro educativo, tan pronto
detecte as dificultades de aprendizaxe, adoptará medidas de reforzo edu-
cativo coa finalidade de que o alumnado adquira os coñecementos nece-
sarios para continuar o proceso educativo.

5. O profesorado avaliará tanto as aprendizaxes do alumnado coma
os procesos de ensino e a súa propia práctica docente.

Artigo 9º.- Promoción de ciclo.

1. Ao final de cada ciclo, e como consecuencia do proceso de ava-
liación, tomaranse as decisións sobre promoción de ciclo do alumnado.

2. A decisión de promoción de ciclo adoptaraa o equipo de profeso-
res e profesoras que imparten docencia ao grupo de alumnos e alumnas no
último curso do ciclo, e deberá ter en especial consideración a información
e o criterio do titor ou titora.

3. O alumnado acadará a promoción ao ciclo educativo seguinte
sempre que alcanzase o desenvolvemento correspondente das competen-
cias básicas e un axeitado grao de madurez. Accederase tamén ao seguin-
te ciclo cando as aprendizaxes non alcanzadas non sexan un obstáculo
para seguir satisfactoriamente o novo ciclo. Neste caso, o centro educati-
vo adoptará as medidas precisas para que o alumnado reciba os apoios
necesarios para a recuperación das ditas aprendizaxes.

4. Cando o alumno ou alumna non cumpra as condicións estableci-
das no parágrafo anterior, permanecerá un ano máis no ciclo, tendo en
conta que esta medida só se poderá adoptar unha soa vez ao longo de toda
a etapa educativa. Esta medida deberá ir acompañada dun plan específico

Lexislación da Educación Primaria en Galicia

18

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 18

de reforzo educativo que os centros educativos organizarán de acordo co
que estableza a Consellería de Educación e Ordenación Universitaria.

Artigo 10º.- Promoción á educación secundaria obrigatoria.

1. O alumnado accederá á educación secundaria obrigatoria se
alcanzou o desenvolvemento correspondente das competencias básicas e o
adecuado grao de madurez. Accederá tamén cando as aprendizaxes non
alcanzadas non sexan un obstáculo para seguir satisfactoriamente a nova
etapa. Neste caso, o centro educativo receptor do alumnado establecerá as
medidas de apoio necesarias para que este recupere as ditas aprendizaxes,
á vista dos informes individualizados.

2. Se non se cumpren as condicións establecidas no parágrafo ante-
rior, o alumno ou alumna permanecerá un ano máis no terceiro ciclo, agás
se xa repetise unha vez nos dous ciclos anteriores.

Artigo 11º.- Procedemento en materia de avaliación.

A Consellería de Educación e Ordenación Universitaria ditará as nor-
mas oportunas de procedemento en materia de avaliación e promoción do
alumnado.

Artigo 12º.- Informe sobre a aprendizaxe.

1. De conformidade co establecido no artigo 20.5º da Lei orgánica
2/2006, do 3 de maio, de educación, e coa finalidade de garantir a conti-
nuidade do proceso de formación do alumnado, ao rematar a etapa, os
titores ou titoras, tendo en conta a información solicitada ao equipo de
profesores e profesoras, elaborarán un informe individualizado de cada
alumno ou alumna sobre a súa aprendizaxe, os obxectivos alcanzados e as
competencias básicas adquiridas, así como sobre aqueles elementos que
puidesen condicionar o progreso educativo do alumnado.

2. A Consellería de Educación e Ordenación Universitaria elaborará
as características do informe, establecerá os mecanismos de coordinación
coa etapa educativa seguinte e garantirá a súa confidencialidade.

Artigo 13º.- Participación dos pais ou titores.

A Consellería de Educación e Ordenación Universitaria establecerá o
procedemento para que, de conformidade co establecido no artigo 4.2º e),

O currículo da educación primaria

19

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 19

da Lei orgánica 8/1985, do 3 de xullo, reguladora do dereito á educación,
os pais e nais ou titores/as participen e apoien a evolución do proceso edu-
cativo dos seus fillos/as ou tutelados/as, coñezan as decisións relativas á
avaliación e promoción e colaboren nas medidas de apoio ou reforzo que
adopten os centros educativos para facilitar o seu progreso educativo.

Artigo 14º.- Titoría.

1. Na educación primaria, cada grupo de alumnos e alumnas terá un
titor ou titora. A súa actuación deberá coordinarse especialmente coa dos
outros profesores e profesoras que incidan sobre o mesmo grupo de alum-
nos e alumnas, sen prexuízo da necesaria coordinación co equipo de pro-
fesoras e profesores de ciclo e etapa.

2. Na educación primaria, a acción titorial orientará o proceso edu-
cativo individual e colectivo do alumnado, sen prexuízo das competencias
e a necesaria coordinación, seéocaso,coDepartamento de Orientación.

3. A persoa titora manterá unha relación permanente coas familias
do alumnado, atendendo á conciliación profesional e familiar, teraas infor-
madas sobre o progreso da aprendizaxe e integración socio-educativa dos
seus fillos/as e escoitaraas naquelas decisións que afecten a orientación
académica e profesional dos seus fillos/as, sen prexuízo, seéocaso,das
competencias do Departamento de Orientación.

Artigo 15º.- Atención á diversidade.

1. A intervención educativa nesta etapa atenderá á diversidade do
alumnado, é dicir, centrarase nas actuacións educativas dirixidas a dar res-
posta ás diferentes capacidades, ritmos e estilos de aprendizaxe. Ademais,
porá énfase na detección temperá do alumnado que requira unha atención
educativa diferente á ordinaria, por presentar necesidades educativas espe-
ciais, por dificultades específicas da aprendizaxe, polas súas altas capaci-
dades intelectuais, por incorporarse tardiamente ao sistema educativo, ou
por condicións persoais ou de historia familiar.

2. En canto se detecten dificultades de aprendizaxe nalgún alumno
ou alumna, o centro educativo deberá poñer en funcionamento as medidas
de reforzo educativo que se consideren máis convenientes e que poderán
ser tanto organizativas como curriculares. Entre estas medidas encóntran-
se o apoio dentro do grupo ordinario, o apoio ocasional fóra do grupo ordi-
nario, os agrupamentos flexibles e as adaptacións do currículo.

Lexislación da Educación Primaria en Galicia

20

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 20

3. A escolarización do alumnado que se incorpora tardiamente ao
sistema educativo por proceder doutros países ou por calquera outro moti-
vo realizarase atendendo ás súas circunstancias, coñecementos, idade e
historial académico.

Cando presente graves carencias na lingua de escolarización do cen-
tro, realizará un programa de inmersión lingüística que será, en todo caso,
simultáneo á escolarización nos grupos ordinarios, cos cales compartirá o
maior tempo posible de horario semanal, nos termos que estableza a
Consellería de Educación e Ordenación Universitaria.

Os alumnos e alumnas que presenten un desfase no seu nivel de
competencia curricular de máis dun ciclo poderán ser escolarizados nun
curso inferior ao que lles correspondería por idade. Neste caso, o centro
educativo adoptará as medidas de reforzo educativo máis adecuadas para
facilitar a súa integración escolar e a recuperación do desfase curricular. No
suposto de superar o dito desfase, incorporaranse ao curso que lles corres-
ponde pola súa idade.

4. A escolarización do alumnado con altas capacidades intelectuais
flexibilizarase de tal forma que se poida anticipar un curso o inicio da esco-
larización nesta etapa educativa ou reducir a súa duración cando se preve-
xa que estas son as medidas máis adecuadas para o desenvolvemento do
seu equilibrio persoal e a súa socialización, ou poderá enriquecerse o currí-
culo, nos termos que estableza a Consellería de Educación e Ordenación
Universitaria.

Artigo 16º.- Alumnado con necesidades educativas especiais.

1. Enténdese por alumnado que presenta necesidades educativas
especiais aquel que requira, por un período da súa escolarización ou ao
longo de toda ela, determinados apoios e atencións educativas específicas
derivadas de discapacidade ou trastornos graves da conduta, tal como
indica o artigo 73 da Lei orgánica 2/2006, do 3 de maio, de educación.

2. Para que este alumnado poida alcanzar o máximo desenvolve-
mento das súas capacidades persoais e os obxectivos da etapa, establece-
ranse as medidas curriculares e organizativas oportunas que aseguren o
seu adecuado progreso, dentro dos principios de inclusión e normalidade.

3. Na educación primaria poderán realizarse adaptacións curriculares
que se aparten significativamente dos contidos e criterios de avaliación do
currículo, dirixidas a este alumnado con necesidades educativas especiais.

O currículo da educación primaria

21

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 21

4. As adaptacións curriculares deste alumnado, que estarán precedi-
das en todo caso dunha avaliación das súas necesidades educativas espe-
ciais e da conseguinte proposta curricular específica, realizaranse buscan-
do o máximo desenvolvemento das competencias básicas de acordo coas
posibilidades do alumno ou alumna; a avaliación e a promoción tomarán
como referencia os obxectivos e criterios de avaliación fixados nas ditas
adaptacións.

5. A Consellería de Educación e Ordenación Universitaria determina-
rá o procedemento de autorización das adaptacións referidas neste artigo.

6. Sen prexuízo da permanencia durante un curso máis no mesmo
ciclo, prevista no artigo 9.4º do presente decreto, a escolarización deste
alumnado na educación primaria en centros ordinarios poderá prolongar-
se un ano máis, sempre que se favoreza a súa integración socioeducativa.

Artigo 17º.- Avaliación de diagnóstico.

1. Ao finalizar o segundo ciclo da educación primaria, todos os cen-
tros realizarán unha avaliación de diagnóstico das competencias básicas
alcanzadas polo seu alumnado. Esta avaliación, que non terá efectos aca-
démicos, terá carácter formativo e orientador para os centros, informativo
para as familias e para o conxunto da comunidade educativa, como esta-
blece o artigo 21 da Lei orgánica 2/2006, do 3 de maio, de educación.

2. A Consellería de Educación e Ordenación Universitaria facilitara-
lles aos centros educativos os modelos e apoios necesarios, co fin de que
todos realicen de xeito adecuado estas avaliacións.

Disposicións adicionais

PRIMEIRA.-ENSINANZAS DE RELIXIÓN.

1. A área de relixión católica será de oferta obrigatoria para os cen-
tros e de carácter voluntario para o alumnado.

2. O ensino doutras relixións axustarase ao disposto nos acordos de
cooperación celebrados polo Estado español coa Federación de Entidades
Relixiosas Evanxélicas de España, a Federación de Comunidades Israelitas

Lexislación da Educación Primaria en Galicia

22

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 22

de España, a Comisión Islámica de España e, seéocaso,aqueles que no futu-
ro se poidan subscribir con outras confesións relixiosas.

3. Ao inicio de cada curso académico os pais/nais ou titores/as dos
alumnos e alumnas manifestarán a súa vontade de que os seus fillos/as
reciban ou non ensinanzas de relixión.

4. Os centros docentes disporán as medidas organizativas para que
o alumnado cuxos pais ou titores non optasen por que cursen as ensinan-
zas de relixión, reciban a debida atención educativa co fin de que a elec-
ción dunha ou outra opción non supoña discriminación ningunha. A dita
atención, en ningún caso comportará a aprendizaxe de contidos curricula-
res asociados ao coñecemento do feito relixioso nin a calquera área da
etapa. As medidas organizativas que dispoñan os centros deberán ser
incluídas no proxecto educativo para que familias e titores/as as coñezan
con anterioridade.

5. A determinación do currículo do ensino de relixión católica e das
diferentes confesións relixiosas coas cales o Estado español subscribiu
acordos de cooperación en materia educativa será competencia, respecti-
vamente, da xerarquía eclesiástica e das correspondentes autoridades reli-
xiosas. O seu contido deberá, en calquera caso, ser respectuoso cos derei-
tos das persoas marcados na lexislación vixente e sobre todo co valor de
igualdade entre mulleres e homes.

6. A avaliación do ensino da relixión católica realizarase nos mesmos
termos e cos mesmos efectos ca a das outras áreas da educación primaria.
A avaliación do ensino das diferentes confesións relixiosas axustarase ao
establecido nos acordos de cooperación subscritos polo Estado español.

7. Coa finalidade de garantir o principio de igualdade e a libre con-
correncia entre todo o alumnado, as cualificacións que se obtivesen na
avaliación das ensinanzas de relixión non se computarán nas convocato-
rias en que deban entrar en concorrencia os expedientes académicos.

SEGUNDA.-ENSINANZAS EN LINGUAS ESTRANXEIRAS.

A Administración educativa poderá autorizar que unha parte do
currículo se imparta en linguas estranxeiras, sen que iso supoña modifica-
ción dos aspectos básicos do currículo regulados neste decreto. Os centros
que impartan unha parte das áreas do currículo en linguas estranxeiras

O currículo da educación primaria

23

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 23

non poderán incluír en ningún caso requisitos lingüísticos entre os crite-
rios de admisión do alumnado.

Disposición derrogatoria

Queda derrogado o Decreto 245/1992, do 30 de xullo, polo que se
establece o currículo da educación primaria na Comunidade Autónoma de
Galicia, sen prexuízo da vixencia do seu currículo ata a implantación da
nova ordenación da educación primaria, de acordo co disposto no Real
decreto 806/2006, do 30 de xuño, polo que se establece o calendario de
aplicación da nova ordenación do sistema educativo, establecida pola Lei
orgánica 2/2006, do 3 de maio, de educación.

Disposicións derradeiras

PRIMEIRA.-DESENVOLVEMENTO NORMATIVO.

Autorízase a Consellería de Educación e Ordenación Universitaria
para ditar as disposicións que sexan necesarias para a execución e o
desenvolvemento do establecido neste decreto.

SEGUNDA.-ENTRADA EN VIGOR.

Este decreto entra en vigor o día seguinte ao da súa publicación no
Diario Oficial de Galicia, sen prexuízo do establecido na súa disposición
derrogatoria.

Santiago de Compostela, vinte e oito de xuño de dous mil sete.

EMILIO PÉREZ TOURIÑO

Presidente

LAURA SÁNCHEZ PIÑÓN

Conselleira de Educación e Ordenación Universitaria

Lexislación da Educación Primaria en Galicia

24

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 24

ANEXO I
Competencias básicas

Unha posible definición de competencia básica podería ser «a capa-
cidade de poñer en práctica de forma integrada, en contextos e situacións
diversas, os coñecementos, as habilidades e as actitudes persoais adquiri-
das. O concepto de competencia inclúe tanto os saberes como as habilida-
des e as actitudes e vai máis alá do saber e do saber facer, incluíndo o saber
ser ou estar».

A incorporación de competencias básicas ao currículo permite poñer
o acento naquelas aprendizaxes que se consideran imprescindibles desde
unha posición integradora e orientada á aplicación dos saberes adquiridos.
De aí o seu carácter básico. Son aquelas competencias que debe desenvol-
ver un mozo ou unha moza ao finalizar o ensino obrigatorio para poder
lograr a súa realización persoal, exercer a cidadanía activa, incorporarse á
vida adulta de xeito satisfactorio e ser capaz de desenvolver unha aprendi-
zaxe permanente ao longo da vida.

A inclusión das competencias básicas no currículo ten varias finali-
dades: integrar as diferentes aprendizaxes, tanto as formais, incorporadas
ás diferentes áreas ou materias, coma as informais e non formais.
Permitirlles a todos os estudantes integrar as súas aprendizaxes, poñelas en
relación con distintos tipos de contidos e utilizalas de xeito efectivo cando
lles resulten necesarias en diferentes situacións e contextos. Orientar o
ensino, ao permitir identificar os contidos e os criterios de avaliación que
teñen carácter imprescindible e, en xeral, inspirar as distintas decisións
relativas ao proceso de ensino e de aprendizaxe, a metodoloxía, a organi-
zación dos centros educativos, as relacións persoais e a participación de
toda a comunidade educativa.

Coas áreas e materias do currículo preténdese que todos os alum-
nos e as alumnas alcancen os obxectivos educativos e, consecuentemente,
que adquiran as competencias básicas. Con todo, non existe unha relación
unívoca entre o ensino de determinadas áreas ou materias e o desenvolve-
mento de certas competencias. Cada unha das áreas contribúe ao
desenvolvemento de diferentes competencias e, pola súa vez, cada unha
das competencias básicas alcanzarase como consecuencia do traballo en
varias áreas ou materias.

O currículo da educación primaria

25

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 25

Ao ser as competencias un elemento organizador van ter influencia,
non só nos contidos e na avaliación, senón tamén na metodoloxía.

O traballo nas áreas e materias do currículo para contribuír ao
desenvolvemento das competencias básicas debe complementarse con
diversas medidas organizativas e funcionais, imprescindibles para o seu
desenvolvemento. Así, a organización e o funcionamento dos centros e
as aulas, a participación do alumnado, as normas de réxime interno, o
uso de determinadas metodoloxías e recursos didácticos, ou a con-
cepción, organización e funcionamento da biblioteca escolar, entre
outros aspectos, poden favorecer ou dificultar o desenvolvemento de
competencias asociadas á comunicación, a análise do contorno físico, a
creación, a convivencia e a cidadanía ou a alfabetización dixital.
Igualmente, a acción titorial permanente pode contribuír de modo
determinante á adquisición de competencias relacionadas coa regula-
ción das aprendizaxes, o desenvolvemento emocional ou as habilidades
sociais. A planificación das actividades complementarias e extraescola-
res pode reforzar o desenvolvemento do conxunto das competencias
básicas.

No marco da proposta realizada pola Unión Europea, e de acordo
coas consideracións que se acaban de expoñer, identificáronse oito compe-
tencias básicas:

1. Competencia en comunicación lingüística.

2. Competencia matemática.

3. Competencia no coñecemento e na interacción co mundo físico.

4. Tratamento da información e competencia dixital.

5. Competencia social e cidadá.

6. Competencia cultural e artística.

7. Competencia para aprender a aprender.

8. Autonomía e iniciativa persoal.

Neste anexo recóllense a descrición, finalidade e aspectos distintivos
destas competencias e ponse de manifesto, en cada unha delas, o nivel
considerado básico que debe alcanzar todo o alumnado ao finalizar a edu-
cación secundaria obrigatoria.

Lexislación da Educación Primaria en Galicia

26

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 26

O currículo da educación primaria estrutúrase en áreas; é nelas onde
se deben buscar os referentes que permitan o desenvolvemento e adquisi-
ción das competencias nesta etapa. Así pois, en cada área incluiranse refe-
rencias explícitas á súa contribución a aquelas competencias básicas ás
cales se orienta en maior medida. Doutra banda, tanto os obxectivos como
a propia selección dos contidos buscan asegurar o desenvolvemento de
todas elas. Os criterios de avaliación serven de referencia para valorar o
progresivo grao de adquisición.

COMPETENCIA EN COMUNICACIÓN

LINGÜÍSTICA.

Esta competencia refírese á utilización da linguaxe como instrumen-
to de comunicación oral e escrita, de representación, interpretación e com-
prensión da realidade, de construción e comunicación do coñecemento e de
organización e autorregulación do pensamento, das emocións e da conduta.

Os coñecementos, destrezas e actitudes propios desta competencia
permiten expresar pensamentos, emocións, vivencias e opinións, así como
dialogar, formar un xuízo crítico e ético, xerar ideas, estruturar o coñece-
mento, dar coherencia e cohesión ao discurso e ás propias accións e tare-
fas, adoptar decisións e desfrutar escoitando, lendo ou expresándose de
forma oral e escrita, todo o cal contribúe ademais ao desenvolvemento da
autoestima e da autoconfianza.

Comunicarse e conversar son accións que supoñen habilidades
para establecer vínculos e relacións construtivas cos demais e co contor-
no, así como achegarse a novas culturas, que adquiren consideración e
respecto na medida en que se coñecen. Por iso, a competencia de comu-
nicación lingüística está presente na capacidade efectiva de convivir e de
resolver conflitos.

A lingua, como ferramenta de comprensión e representación da rea-
lidade, debe ser instrumento para a igualdade; para a construción de rela-
cións, en termos de igualdade, entre mulleres e homes; para a eliminación
de estereotipos e expresións machistas ou xenófobas. A comunicación será
o eixe da resolución pacífica de conflitos na comunidade escolar.

Escoitar, expoñer e dialogar implica ser consciente dos principais
tipos de interacción verbal, ser progresivamente competente na expresión
e comprensión das mensaxes orais que se intercambian en situacións
comunicativas diversas e adaptar a comunicación ao contexto. Supón

O currículo da educación primaria

27

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 27

tamén a utilización activa e efectiva de códigos e habilidades lingüísticas e
non lingüísticas e das regras propias do intercambio comunicativo en dife-
rentes situacións, para producir textos orais adecuados a cada situación de
comunicación.

Ler e escribir son accións que supoñen e reforzan as habilidades que
permiten buscar, recompilar e procesar información, e ser competente á
hora de comprender, compoñer e utilizar distintos tipos de textos con
intencións comunicativas ou creativas diversas. A lectura facilita a inter-
pretación e comprensión do código que permite facer uso da lingua escri-
ta e é, ademais, fonte de pracer, de descubrimento doutros contornos, idio-
mas e culturas, de fantasía e de saber, todo o cal contribúe, pola súa vez, a
conservar e mellorar a competencia comunicativa.

A habilidade para seleccionar e aplicar determinados propósitos ou
obxectivos ás accións propias da comunicación lingüística (o diálogo, a lec-
tura, a escritura, etc.) está vinculada a algúns trazos fundamentais desta
competencia, como as habilidades para representarse mentalmente, inter-
pretar e comprender a realidade, e organizar e autorregular o coñecemen-
to e a acción dotándoos de coherencia.

Comprender e saber comunicar son saberes prácticos que se deben
apoiar no coñecemento reflexivo sobre o funcionamento da lingua e as
súas normas de uso, e implican a capacidade de tomar a lingua como
obxecto de observación e de análise. Expresar e interpretar diferentes tipos
de discurso acordes á situación comunicativa en diferentes contextos
sociais e culturais implica o coñecemento e aplicación efectiva das regras
de funcionamento do sistema da lingua e das estratexias necesarias para
interactuar lingüisticamente dun xeito adecuado.

Dispoñer desta competencia implica ter conciencia das convencións
sociais, dos valores e aspectos culturais e da versatilidade da lingua en fun-
ción do contexto e da intención comunicativa. Implica a capacidade empá-
tica de poñerse no lugar doutras persoas; de ler, de escoitar, de analizar e
de ter en conta opinións distintas á propia con sensibilidade e espírito crí-
tico; de expresar adecuadamente -en fondo e forma- as propias ideas e
emocións, e de aceptar e realizar críticas con espírito construtivo.

Con distinto nivel de dominio e de formalización -especialmente en
lingua escrita- esta competencia significa, no caso das linguas estranxei-
ras, poder comunicarse nalgunhas delas e, con iso, enriquecer as relacións
sociais e desenvolverse en contextos distintos ao propio. Así mesmo, favo-

Lexislación da Educación Primaria en Galicia

28

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 28

récese o acceso a máis e diversas fontes de información, comunicación e
aprendizaxe.

En síntese, o desenvolvemento da competencia lingüística ao final
da educación obrigatoria comporta o dominio da lingua oral e escrita en
múltiples contextos, e o uso funcional de, polo menos, unha lingua
estranxeira.

Na Comunidade Autónoma de Galicia, recollendo as normas do
Estatuto de autonomía, todos estes elementos que configuran a competen-
cia lingüística estarán referidos ás dúas linguas oficiais, o galego, lingua pro-
pia de Galicia, e o castelán, así como, polo menos, a unha lingua estranxeira.

COMPETENCIA MATEMÁTICA.

Consiste na habilidade para utilizar e relacionar os números, as súas
operacións básicas, os símbolos e as formas de expresión e razoamento
matemático, tanto para producir e interpretar distintos tipos de informa-
ción como para ampliar o coñecemento sobre aspectos cuantitativos e
espaciais da realidade, e para resolver problemas relacionados coa vida
cotiá e co mundo laboral.

Forma parte da competencia matemática a habilidade para interpre-
tar e expresar con claridade e precisión informacións, datos e argumenta-
cións, o que aumenta a posibilidade real de seguir aprendendo ao longo da
vida, tanto no ámbito escolar ou académico como fóra del, e favorece a
participación efectiva na vida social.

Así mesmo, esta competencia implica o coñecemento e manexo
dos elementos matemáticos básicos (distintos tipos de números, medi-
das, símbolos, elementos xeométricos, etc.) en situacións reais ou simu-
ladas da vida cotiá, e a posta en práctica de procesos de razoamento que
levan á solución dos problemas ou á obtención de información. Estes
procesos permiten aplicar esa información a unha maior variedade de
situacións e contextos, seguir cadeas argumentais identificando as ideas
fundamentais, e estimar e axuizar a lóxica e validez de argumentacións e
informacións. En consecuencia, a competencia matemática supón a habi-
lidade para seguir determinados procesos de pensamento (como a indu-
ción e a dedución, entre outros) e aplicar algúns algoritmos de cálculo ou
elementos da lóxica, o que conduce a identificar a validez dos razoamen-
tos e a valorar o grao de certeza asociado aos resultados derivados dos
razoamentos válidos.

O currículo da educación primaria

29

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 29

A competencia matemática implica unha disposición favorable e
de progresiva seguridade e confianza cara á información e ás situacións
(problemas, incógnitas, etc.) que conteñen elementos ou soportes mate-
máticos, así como cara á súa utilización cando a situación o aconsella,
baseadas no respecto e no gusto pola certeza e na súa procura a través
do razoamento.

Esta competencia cobra realidade e sentido na medida en que os
elementos e razoamentos matemáticos son utilizados para enfrontarse
a aquelas situacións cotiás que os precisan. Xa que logo, a identificación
de tales situacións, a aplicación de estratexias de resolución de proble-
mas e a selección das técnicas adecuadas para calcular, representar e
interpretar a realidade a partir da información dispoñible están incluídas
nela. En definitiva, a posibilidade real de utilizar a actividade matemáti-
ca en contextos tan variados como sexa posible. Por iso, o seu desenvol-
vemento na educación obrigatoria alcanzarase na medida en que os
coñecementos matemáticos se apliquen de xeito espontáneo a unha
ampla variedade de situacións, provenientes doutros campos de coñece-
mento e da vida cotiá.

O desenvolvemento da competencia matemática ao final da edu-
cación obrigatoria implica utilizar espontaneamente -nos ámbitos perso-
al e social- os elementos e razoamentos matemáticos para interpretar e
producir información, para resolver problemas provenientes de situa-
cións cotiás e para tomar decisións. En definitiva, supón aplicar aquelas
destrezas e actitudes que permiten razoar matematicamente, com-
prender unha argumentación matemática e expresarse e comunicarse na
linguaxe matemática, utilizando as ferramentas de apoio adecuadas, e
integrando o coñecemento matemático con outros tipos de coñecemento
para dar unha mellor resposta ás situacións da vida de distinto nivel de
complexidade.

COMPETENCIA NO COÑECEMENTO E A

INTERACIÓN CO MUNDO FÍSICO.

É a habilidade para interactuar co mundo físico, tanto nos seus
aspectos naturais como nos xerados pola acción humana, de tal modo que
se posibilite a comprensión de sucesos, a predición de consecuencias e a
actividade dirixida á mellora e preservación das condicións de vida propia,
das demais persoas e do resto dos seres vivos. En definitiva, incorpora habi-
lidades para desenvolverse adecuadamente, con autonomía e iniciativa

Lexislación da Educación Primaria en Galicia

30

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 30

persoal, en ámbitos da vida e do coñecemento moi diversos (saúde, activi-
dade produtiva, consumo, ciencia, procesos tecnolóxicos, etc.) e para inter-
pretar o mundo, o que exixe a aplicación dos conceptos e principios bási-
cos que permiten a análise dos fenómenos desde os diferentes campos de
coñecemento científico involucrados.

Así, forma parte desta competencia a adecuada percepción do espa-
zo físico en que se desenvolven a vida e a actividade humana, tanto a gran-
de escala coma no contorno inmediato, e a habilidade para interactuar co
espazo circundante: moverse nel e resolver problemas nos cales interveñan
os obxectos e a súa posición.

Así mesmo, a competencia de interactuar co espazo físico leva
implícito ser consciente da influencia que ten a presenza das persoas no
espazo, o seu asentamento, a súa actividade, as modificacións que intro-
ducen e as paisaxes resultantes, así como da importancia de que todos os
seres humanos se beneficien do desenvolvemento e de que este procure a
conservación dos recursos e a diversidade natural, e se manteña a solida-
riedade global e interxeracional. Supón, así mesmo, demostrar espírito crí-
tico na observación da realidade e na análise das mensaxes informativas e
publicitarias, así como uns hábitos de consumo responsables na vida cotiá.

Esta competencia, partindo do coñecemento do corpo humano, da
natureza e da interacción dos homes e mulleres con ela, permite argumen-
tar racionalmente as consecuencias duns ou doutros modos de vida, e
adoptar unha disposición a unha vida física e mental saudables nun con-
torno natural e social tamén saudable. Así mesmo, supón considerar a
dobre dimensión -individual e colectiva- da saúde, e mostrar actitudes de
responsabilidade e de respecto cara aos demais e cara a un mesmo.

Esta competencia fai posible identificar preguntas ou problemas e
obter conclusións baseadas en probas, coa finalidade de comprender e
tomar decisións sobre o mundo físico e sobre os cambios que a actividade
humana produce no medio natural, na saúde e na calidade de vida das per-
soas. Supón a aplicación destes coñecementos e procedementos para dar
resposta ao que se percibe como demandas ou necesidades das persoas,
das organizacións e do medio natural.

As habilidades asociadas ao movemento no espazo físico e á saúde
activan esta competencia a través da actividade física e do control do pro-
pio corpo. A actividade física está mediatizada polo movemento e as súas
funcións. Unha correcta utilización do movemento por medio da activida-

O currículo da educación primaria

31

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 31

de física facilitará, ademais dun maior coñecemento de si mesmo, unha
utilización máis produtiva do contorno, unhas mellores relacións entre as
persoas e un incremento da calidade de vida e da saúde, entendida como
un estado de benestar físico, mental e social.

Tamén incorpora a aplicación dalgunhas nocións, conceptos cientí-
ficos e técnicos, e de teorías científicas básicas previamente comprendi-
das. Isto implica a habilidade progresiva para poñer en práctica os pro-
cesos e actitudes propios da análise sistemática e de indagación científi-
ca: identificar e propoñer problemas relevantes; realizar observacións
directas e indirectas con conciencia do marco teórico ou interpretativo
que as dirixe; formular preguntas; localizar, obter, analizar e representar
información cualitativa e cuantitativa; propoñer e contrastar solucións,
tentativas ou hipóteses; realizar predicións e inferencias de distinto nivel
de complexidade; e identificar o coñecemento dispoñible (teórico e empí-
rico) necesario para responder ás preguntas científicas, e para obter, inter-
pretar, avaliar e comunicar conclusións en diversos contextos (académico,
persoal e social). Así mesmo, significa recoñecer a natureza, fortalezas e
límites da actividade investigadora como construción social do coñece-
mento ao longo da historia.

Esta competencia proporciona, ademais, destrezas asociadas á pla-
nificación e ao manexo de solucións técnicas, seguindo criterios de econo-
mía e de eficacia, para satisfacer as necesidades da vida cotiá e do mundo
laboral.

En definitiva, esta competencia supón o desenvolvemento e aplica-
ción do pensamento científico-técnico para interpretar a información que
se recibe e para predicir e tomar decisións con iniciativa e autonomía per-
soal nun mundo en que os avances que se van producindo nos ámbitos
científico e tecnolóxico teñen unha influencia decisiva na vida persoal, na
sociedade e no mundo natural. Así mesmo, implica a diferenciación e valo-
ración do coñecemento científico á beira doutras formas de coñecemento,
e a utilización de valores e de criterios éticos asociados á ciencia e ao des-
envolvemento tecnolóxico.

En coherencia coas habilidades e destrezas relacionadas ata aquí,
son parte desta competencia básica o uso responsable dos recursos natu-
rais, o coidado do medio, o consumo racional e responsable, e a protección
da saúde individual e colectiva como elementos clave da calidade de vida
das persoas.

Lexislación da Educación Primaria en Galicia

32

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 32

TRATAMENTO DA INFORMACIÓN E

COMPETENCIA DIXITAL.

Esta competencia consiste en dispoñer de habilidades para buscar,
obter, procesar e comunicar información, e para transformala en coñece-
mento. Incorpora diferentes habilidades, que van desde o acceso á infor-
mación ata a súa transmisión en distintos soportes unha vez tratada, inclu-
índo a utilización das tecnoloxías da información e da comunicación como
elemento esencial para informarse, aprender e comunicarse.

Está asociada coa procura, selección, rexistro e tratamento ou
análise da información, utilizando técnicas e estratexias diversas para
acceder a ela segundo a fonte á cal se acuda e o soporte que se utilice
(oral, impreso, audiovisual, dixital ou multimedia). Require o dominio de
linguaxes específicas básicas (textual, numérica, icónica, visual, gráfica e
sonora) e das súas pautas de descodificación e de transferencia, así como
aplicar en distintas situacións e contextos o coñecemento dos diferentes
tipos de información, das súas fontes, das súas posibilidades e da súa
localización, así como as linguaxes e soportes máis frecuentes en que
esta adoita expresarse.

Dispoñer de información non produce de forma automática coñece-
mento. Transformar a información en coñecemento exixe de destrezas de
razoamento para organizala, relacionala, analizala, sintetizala e facer infe-
rencias e deducións de distinto nivel de complexidade; en definitiva, com-
prendela e integrala nos esquemas previos de coñecemento. Significa, así
mesmo, comunicar a información e os coñecementos adquiridos empre-
gando recursos expresivos que incorporen, non só diferentes linguaxes e
técnicas específicas, senón tamén as posibilidades que ofrecen as tecnolo-
xías da información e da comunicación.

Ser competente na utilización das tecnoloxías da información e da
comunicación como instrumento de traballo intelectual inclúe utilizalas na
súa dobre función de transmisoras e xeradoras de información e de coñe-
cemento. Utilizaranse na súa función xeradora ao empregalas, por exem-
plo, como ferramenta no uso de modelos de procesos matemáticos, físicos,
sociais, económicos ou artísticos. Así mesmo, esta competencia permite
procesar e xestionar adecuadamente información abundante e complexa,
resolver problemas reais, tomar decisións, traballar en contornos colabora-
tivos ampliando os contornos de comunicación para participar en comuni-
dades de aprendizaxe formais e informais, e xerar producións responsables
e creativas.

O currículo da educación primaria

33

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 33

A competencia dixital inclúe utilizar as tecnoloxías da información e
da comunicación extraendo o seu máximo rendemento a partir da com-
prensión da natureza e modo de operar dos sistemas tecnolóxicos, e do
efecto que eses cambios teñen no mundo persoal e sociolaboral. Así
mesmo, supón manexar estratexias para identificar e resolver os problemas
habituais de software e de hardware que vaian xurdindo. Igualmente, per-
mite aproveitar a información que proporcionan e analizala de forma crí-
tica mediante o traballo persoal autónomo e o traballo colaborativo, tanto
na súa vertente sincrónica como diacrónica, coñecendo e relacionándose
con contornos físicos e sociais cada vez máis amplos. Ademais de utiliza-
las como ferramenta para organizar a información, procesala e orientala
para conseguir obxectivos e fins de aprendizaxe, traballo e lecer previa-
mente establecidos.

En definitiva, a competencia dixital comporta facer uso habitual
dos recursos tecnolóxicos dispoñibles para resolver problemas reais de
modo eficiente. Ao mesmo tempo, posibilita avaliar e seleccionar novas
fontes de información e innovacións tecnolóxicas a medida que van apa-
recendo, en función da súa utilidade para acometer tarefas ou obxectivos
específicos.

En síntese, o tratamento da información e a competencia dixital
implican ser unha persoa autónoma, eficaz, responsable, crítica e refle-
xiva ao seleccionar, tratar e utilizar a información e as súas fontes, así
como as distintas ferramentas tecnolóxicas; tamén ter unha actitude
crítica e reflexiva na valoración da información dispoñible, contrastán-
doa cando for necesario, e respectar as normas de conduta acordadas
socialmente para regular o uso da información e as súas fontes nos dis-
tintos soportes.

COMPETENCIA SOCIAL E CIDADÁ.

Esta competencia fai posible comprender a realidade social en que
se vive, cooperar, convivir e exercer a cidadanía democrática nunha socie-
dade plural, así como comprometerse a contribuír á súa mellora. Nela están
integrados coñecementos diversos e habilidades complexas que permiten
participar, tomar decisións, elixir como comportarse en determinadas
situacións e responsabilizarse das eleccións e decisións adoptadas.

Globalmente supón utilizar, para desenvolverse socialmente, o coñe-
cemento sobre a evolución e organización das sociedades e sobre os trazos
e valores do sistema democrático, así como utilizar o xuízo moral para eli-

Lexislación da Educación Primaria en Galicia

34

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 34

xir e tomar decisións, e exercer activa e responsablemente os dereitos e
deberes da cidadanía.

Esta competencia favorece a comprensión da realidade histórica e
social do mundo, da súa evolución, dos seus logros e dos seus problemas. A
comprensión crítica da realidade exixe experiencia, coñecementos e concien-
cia da existencia de distintas perspectivas ao analizar esa realidade. Supón
recorrer á análise multicausal e sistémica para axuizar os feitos e problemas
sociais e históricos e para reflexionar sobre eles de forma global e crítica, así
como realizar razoamentos críticos e loxicamente válidos sobre situacións
reais, e dialogar para mellorar colectivamente a comprensión da realidade.

Significa tamén entender os trazos das sociedades actuais, a súa
crecente pluralidade e o seu carácter evolutivo, ademais de demostrar
comprensión da achega que as diferentes culturas fixeron á evolución e
progreso da humanidade, e dispoñer dun sentimento común de pertenza á
sociedade en que se vive. En definitiva, mostrar un sentimento de cidada-
nía global compatible coa identidade local.

Así mesmo, forman parte fundamental desta competencia aquelas
habilidades sociais que permiten saber que os conflitos de valores e de
intereses forman parte da convivencia, resolvelos con actitude construtiva
e tomar decisións con autonomía empregando tanto os coñecementos
sobre a sociedade como unha escala de valores construída mediante a
reflexión crítica e o diálogo no marco dos patróns culturais básicos de cada
rexión, país ou comunidade.

As dinámicas persoais ou de grupo a través do propio corpo, en
situacións de cooperación e de oposición, fomentan a reflexión sobre os
fenómenos deportivos na actualidade, así como os valores deportivos máis
esenciais de colaboración, de compañeirismo e de solidariedade e a súa
aplicación a outros ámbitos da vida do alumnado.

A dimensión ética da competencia social e cidadá entraña ser cons-
ciente dos valores do contorno, avalialos e reconstruílos afectiva e racio-
nalmente para crear progresivamente un sistema de valores propio e com-
portarse en coherencia con eles ao afrontar unha decisión ou un conflito.
Iso supón entender que non toda posición persoal é ética se non está
baseada no respecto a principios ou valores universais como os que ence-
rra a Declaración universal dos dereitos humanos.

En consecuencia, entre as habilidades desta competencia destacan
coñecerse e valorarse, saber comunicarse en distintos contextos, expresar

O currículo da educación primaria

35

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 35

as propias ideas e escoitar as alleas, ser capaz de poñerse no lugar do
outro e comprender o seu punto de vista aínda que sexa diferente do pro-
pio, e tomar decisións nos distintos niveis da vida comunitaria, valorando
conxuntamente os intereses individuais e os do grupo. Ademais, implica a
valoración das diferenzas á vez que o recoñecemento da igualdade de
dereitos entre os diferentes colectivos, en particular entre homes e mulle-
res. Igualmente, a práctica do diálogo e da negociación para chegar a
acordos como forma de resolver os conflitos, tanto no ámbito persoal
como no social.

Para rematar, forma parte desta competencia o exercicio dunha
cidadanía activa e integradora que exixe o coñecemento e a comprensión
dos valores en que se asentan os estados e sociedades democráticas, dos
seus fundamentos, modos de organización e funcionamento. Esta com-
petencia permite reflexionar criticamente sobre os conceptos de demo-
cracia, liberdade, solidariedade, corresponsabilidade, participación e cida-
danía, con particular atención aos dereitos e deberes recoñecidos nas
declaracións internacionais, na Constitución española e na lexislación
autonómica, así como á súa aplicación por parte de diversas institucións;
e mostrar un comportamento coherente cos valores democráticos, que á
súa vez implica dispoñer de habilidades como a toma de conciencia dos
propios pensamentos, valores, sentimentos e accións, e o control e auto-
rregulación deles.

En definitiva, o exercicio da cidadanía implica dispoñer de habilida-
des para participar activa e plenamente na vida cívica. Significa construír,
aceptar e practicar normas de convivencia acordes cos valores democráti-
cos, exercer os dereitos, liberdades, responsabilidades e deberes cívicos, e
defender os dereitos dos demais.

En síntese, esta competencia supón comprender a realidade social
en que se vive, afrontar a convivencia e os conflitos empregando o xuízo
ético baseado nos valores e prácticas democráticas, e exercer a cidadanía,
actuando con criterio propio, contribuíndo á construción da paz e da
democracia, e mantendo unha actitude construtiva, solidaria e responsable
ante o cumprimento dos dereitos e obrigas cívicas.

COMPETENCIA CULTURAL E ARTÍSTICA.

Esta competencia supón coñecer, comprender, apreciar e valorar cri-
ticamente diferentes manifestacións culturais, artísticas e deportivas, utili-

Lexislación da Educación Primaria en Galicia

36

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 36

zalas como fonte de enriquecemento e desfrute e considera-las como parte
do patrimonio dos pobos.

Apreciar o feito cultural en xeral, e o feito artístico en particular, leva
implícito dispoñer daquelas habilidades e actitudes que permiten acceder
ás súas distintas manifestacións, así como habilidades de pensamento, per-
ceptivas e comunicativas, sensibilidade e sentido estético para poder com-
prendelas, valoralas, emocionarse e desfrutalas.

Esta competencia implica poñer en xogo habilidades de pensamen-
to diverxente e converxente, posto que comporta reelaborar ideas e senti-
mentos propios e alleos; atopar fontes, formas e canles de comprensión e
expresión; planificar, avaliar e axustar os procesos necesarios para alcanzar
uns resultados, xa sexa no ámbito persoal ou académico. Trátase, xa que
logo, dunha competencia que facilita tanto expresarse e comunicarse como
percibir, comprender e enriquecerse con diferentes realidades e producións
do mundo da arte e da cultura.

Require poñer en funcionamento a iniciativa, a imaxinación e a
creatividade para expresarse mediante códigos artísticos e, na medida en
que as actividades culturais e artísticas supoñen en moitas ocasións un
traballo colectivo, cómpre dispoñer de habilidades de cooperación para
contribuír á consecución dun resultado final, e ter conciencia da importan-
cia de apoiar e apreciar as iniciativas e contribucións alleas.

A competencia artística incorpora, así mesmo, o coñecemento bási-
co das principais técnicas, recursos e convencións das diferentes linguaxes
artísticas, así como das obras e manifestacións máis destacadas do patri-
monio cultural. Ademais, supón identificar as relacións existentes entre
esas manifestacións e a sociedade -a mentalidade e as posibilidades técni-
cas da época en que se crean-, ou coa persoa ou colectividade que as crea.
Isto significa tamén ter conciencia da evolución do pensamento, das
correntes estéticas, das modas e dos gustos, así como da importancia
representativa, expresiva e comunicativa que os factores estéticos desem-
peñaron e desempeñan na vida cotiá da persoa e das sociedades.

Supón igualmente unha actitude de aprecio da creatividade implíci-
ta na expresión de ideas, experiencias ou sentimentos a través de diferen-
tes medios artísticos, como a música, a literatura, as artes visuais e escéni-
cas, ou das diferentes formas que adquiren as chamadas artes populares.
Exixe, así mesmo, valorar a liberdade de expresión, o dereito á diversidade

O currículo da educación primaria

37

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 37

cultural, a importancia do diálogo intercultural e a realización de experien-
cias artísticas compartidas.

En síntese, o conxunto de destrezas que configuran esta competen-
cia refírese tanto á habilidade para apreciar e desfrutar coa arte e outras
manifestacións culturais como a aquelas relacionadas co emprego dalgúns
recursos da expresión artística para realizar creacións propias. Implica un
coñecemento básico das distintas manifestacións culturais, artísticas e
deportivas; a aplicación de habilidades de pensamento diverxente e de tra-
ballo colaborativo; unha actitude aberta, respectuosa e crítica cara á diver-
sidade de expresións artísticas e culturais; o desexo e a vontade de cultivar
a propia capacidade estética e creadora e un interese por participar na vida
cultural e por contribuír á conservación do patrimonio cultural e artístico,
tanto da propia comunidade como doutras.

COMPETENCIA PARA APRENDER A APRENDER.

Aprender a aprender supón dispoñer de habilidades para iniciarse na
aprendizaxe e ser capaz de continuar aprendendo de xeito cada vez máis
eficaz e autónomo de acordo cos propios obxectivos e necesidades.

Esta competencia ten dúas dimensións fundamentais. Por unha
banda, a adquisición da consciencia das propias capacidades (intelectuais,
emocionais, físicas), do proceso e das estratexias necesarias para desenvol-
velas, así como do que se pode facer por un mesmo e do que se pode facer
con axuda doutras persoas ou recursos. Doutra banda, dispoñer dun senti-
mento de competencia persoal, que redunda na motivación, na confianza
nun mesmo e no gusto por aprender.

Significa ser consciente do que se sabe e do que cómpre apren-
der, de como se aprende, e de como se xestionan e controlan de forma
eficaz os procesos de aprendizaxe, optimizándoos e orientándoos a
satisfacer obxectivos persoais. Require coñecer as propias potencialida-
des e carencias, sacando proveito das primeiras e tendo motivación e
vontade para superar as segundas desde unha expectativa de éxito,
aumentando progresivamente a seguridade para afrontar novos retos de
aprendizaxe.

Por iso, comporta ter consciencia daquelas capacidades que entran
en xogo na aprendizaxe, como a atención, a concentración, a memoria, a
comprensión e a expresión lingüística ou a motivación de logro, entre
outras, e obter un rendemento máximo e personalizado delas coa axuda de

Lexislación da Educación Primaria en Galicia

38

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 38

distintas estratexias e técnicas: de estudo, de observación e rexistro siste-
mático de feitos e de relacións, de traballo cooperativo e por proxectos, de
resolución de problemas, de planificación e de organización de actividades
e tempos de forma efectiva, ou do coñecemento sobre os diferentes recur-
sos e fontes para a recolla, selección e tratamento da información, incluí-
dos os recursos tecnolóxicos.

Implica, así mesmo, a curiosidade de formularse preguntas, identifi-
car e manexar a diversidade de respostas posibles ante unha mesma situa-
ción ou problema utilizando diversas estratexias e metodoloxías que per-
mitan afrontar a toma de decisións, racional e criticamente, coa informa-
ción dispoñible.

Inclúe, ademais, habilidades para obter información -xa sexa indivi-
dualmente ou en colaboración- e, moi especialmente, para transformala en
coñecemento propio, relacionando e integrando a nova información cos
coñecementos previos e coa propia experiencia persoal e sabendo aplicar
os novos coñecementos e capacidades en situacións parecidas e contextos
diversos.

Por outra banda, esta competencia require proporse metas alcanza-
bles a curto, medio e longo prazo e cumprilas, elevando os obxectivos de
aprendizaxe de forma progresiva e realista.

Fai necesaria tamén a perseveranza na aprendizaxe, desde a súa
valoración como un elemento que enriquece a vida persoal e social e que
é, xa que logo, merecedor do esforzo que require. Supón ser capaz de auto-
avaliarse e autorregularse, responsabilidade e compromiso persoal, saber
administrar o esforzo, aceptar os erros e aprender de e cos demais.

En síntese, aprender a aprender implica a consciencia, xestión e con-
trol das propias capacidades e coñecementos desde un sentimento de
competencia ou eficacia persoal, e inclúe tanto o pensamento estratéxico
como a capacidade de cooperar, de autoavaliarse, e o manexo eficiente dun
conxunto de recursos e técnicas de traballo intelectual, todo o cal se des-
envolve a través de experiencias de aprendizaxe conscientes e gratifican-
tes, tanto individuais coma colectivas.

AUTONOMÍA E INICIATIVA PERSOAL.

Esta competencia refírese, por unha banda, á adquisición da cons-
ciencia e aplicación dun conxunto de valores e actitudes persoais interre-

O currículo da educación primaria

39

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 39

lacionadas, como a responsabilidade, a perseveranza, o coñecemento de si
mesmo e a autoestima, a creatividade, a autocrítica, o control emocional, a
capacidade de elixir, de calcular riscos e de afrontar os problemas, así como
a capacidade de demorar a necesidade de satisfacción inmediata, de apren-
der dos erros e de asumir riscos.

Por outra banda, remite á capacidade de elixir con criterio propio, de
imaxinar proxectos, e de levar adiante as accións necesarias para desenvol-
ver as opcións e plans persoais -no marco de proxectos individuais ou colec-
tivos- responsabilizándose deles, tanto no ámbito persoal coma no social e
no laboral.

Supón poder transformar as ideas en accións; é dicir, propoñerse obxec-
tivos e planificar e levar a cabo proxectos. Require, xa que logo, poder reelabo-
rar as propostas previas ou elaborar novas ideas, buscar solucións e levalas á
práctica. Ademais, analizar posibilidades e limitacións, coñecer as fases de des-
envolvemento dun proxecto, planificar, tomar decisións, actuar, avaliar o feito
e autoavaliarse, tirar conclusións e valorar as posibilidades de mellora.

Exixe, por todo iso, ter unha visión estratéxica dos retos e oportuni-
dades que axude a identificar e cumprir obxectivos e a manter a motiva-
ción para lograr o éxito nas tarefas emprendidas, cunha ambición persoal,
académica e profesional. Igualmente, ser capaz de poñer en relación a ofer-
ta académica, laboral ou de lecer dispoñible, coas capacidades, desexos e
proxectos persoais.

Ademais, comporta unha actitude positiva cara ao cambio e á inno-
vación que presupón flexibilidade de formulacións para que se compren-
dan os devanditos cambios como oportunidades, para adaptarse crítica e
construtivamente a eles, afrontar os problemas e atopar solucións en cada
un dos proxectos vitais que se emprenden.

Na medida en que a autonomía e iniciativa persoal involucran a
miúdo outras persoas, esta competencia obriga a dispoñer de habilidades
sociais para relacionarse, para cooperar e para traballar en equipo: poñer-
se no lugar do outro, valorar as ideas dos demais, dialogar e negociar, a
asertividade para comunicarlles adecuadamente aos demais as propias
decisións, e traballar de forma cooperativa e flexible.

Outra dimensión importante desta competencia, moi relacionada
con esta vertente máis social, está constituída por aquelas habilidades e
actitudes relacionadas co liderado de proxectos, que inclúen a confianza
nun mesmo, a empatía, o espírito de superación, as habilidades para o diá-

Lexislación da Educación Primaria en Galicia

40

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 40

logo e a cooperación, a organización de tempos e tarefas, a capacidade de
afirmar e defender dereitos ou a asunción de riscos.

En síntese, a autonomía e a iniciativa persoal supoñen ser capaz de
imaxinar, emprender, desenvolver e avaliar accións ou proxectos individuais
ou colectivos con creatividade, confianza, responsabilidade e sentido crítico.

RELACIÓN ENTRE COMPETENCIAS BÁSICAS, OBXECTIVOS XERAIS DA ETAPA E ÁREAS

CURRICULARES.

Aínda que todas as áreas contribúen á consecución das oito compe-
tencias básicas, a contribución é maior ou menor segundo a competencia
á cal nos refiramos:

COMPETENCIA NO COÑECEMENTO E A INTERACCIÓN CO MUNDO FÍSICO.

Obxectivos xerais.

• Coñecer, valorar e desfrutar do contorno natural, social e cultural,
as interaccións entre eles, así como as posibilidades de defensa,
mellora e conservación del.

• Coñecer e valorar os animais máis próximos ao ser humano e
adoptar modos de comportamento que favorezan o seu coidado.

Áreas máis directamente relacionadas.

• Coñecemento do medio natural, social e cultural.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Linguas estranxeiras.

• Matemáticas.

COMPETENCIA CULTURAL E ARTÍSTICA.

Obxectivos xerais.

• Coñecer, valorar e desfrutar do contorno natural, social e cultural,
as interaccións entre eles, así como as posibilidades de defensa, mellora e
conservación del.

O currículo da educación primaria

41

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 41

• Utilizar diferentes representacións e expresións artísticas, des-
envolvendo a sensibilidade estética e a capacidade de desfrute das súas
diferentes manifestacións e iniciándose na construción de propostas
persoais.

• Coñecer, comprender, valorar e respectar as diferentes culturas e
os seus patrimonios, as diferenzas entre as persoas, a igualdade de derei-
tos e oportunidades de homes e mulleres e a non-discriminación de perso-
as por ningunha causa.

Áreas máis directamente relacionadas.

• Educación artística.

• Coñecemento do medio natural, social e vultural

• Educación gísica.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Linguas estranxeiras.

• Educación para a cidadanía e os dereitos humanos.

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

Obxectivos xerais.

• Coñecer e utilizar apropiadamente a lingua galega e a lingua cas-
telá e desenvolver hábitos de lectura e de respecto á diversidade lingüística.

• Adquirir en, polo menos, unha lingua estranxeira a competencia
comunicativa básica que permita expresar e comprender mensaxes sinxe-
las e desenvolverse en situacións cotiás.

Áreas máis directamente relacionadas.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Linguas estranxeiras.

• Educación para a cidadanía e os dereitos humanos.

Lexislación da Educación Primaria en Galicia

42

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 42

COMPETENCIA EN MATEMÁTICAS.

Obxectivos xerais.

• Desenvolver as competencias matemáticas básicas e iniciarse na
resolución de problemas que requiran a realización de operacións elemen-
tais de cálculo, coñecementos xeométricos e estimacións, así como ser
capaces de aplicalos a situacións da súa vida cotiá.

Áreas máis directamente relacionadas.

• Matemáticas.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Coñecemento do medio natural, social e cultural.

COMPETENCIA DIXITAL E TRATAMENTO DA INFORMACIÓN.

Obxectivos xerais.

• Iniciarse na utilización, para a aprendizaxe, das tecnoloxías da
información e da comunicación desenvolvendo un espírito crítico ante as
mensaxes que recibe e elabora.

• Utilizar estratexias persoais e variadas para obter, seleccionar,
organizar, transformar, representar e comunicar a información.

Áreas máis directamente relacionadas:

• Matemáticas.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Linguas estranxeiras.

• Coñecemento do medio natural, social e cultural.

• Educación para a cidadanía e os dereitos humanos.

• Educación artística.

• Educación física.

O currículo da educación primaria

43

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 43

COMPETENCIA PARA APRENDER A APRENDER.

Obxectivos xerais.

• Desenvolver hábitos de traballo individual e de equipo, de esforzo
e de responsabilidade no estudo, así como actitudes de confianza en si
mesmo, sentido crítico, iniciativa persoal, curiosidade, interese e creativida-
de na aprendizaxe.

• Utilizar estratexias persoais e variadas para obter, seleccionar,
organizar, transformar, representar e comunicar a información.

Áreas máis directamente relacionadas.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Linguas estranxeiras.

• Matemáticas.

• Coñecemento do medio natural, social e cultural.

• Educación para a cidadanía e os dereitos humanos.

• Educación artística.

• Educación física.

AUTONOMÍA E INICIATIVA PERSOAL.

Obxectivos xerais.

• Valorar a hixiene e a saúde, aceptar o propio corpo e o do resto
das persoas,respectar as diferenzas e utilizar a educación física e o depor-
te como medios para favorecer o desenvolvemento persoal e social.

• Desenvolver hábitos de traballo individual e de equipo, de esforzo
e de responsabilidade no estudo, así como actitudes de confianza en si
mesmo, sentido crítico, iniciativa persoal, curiosidade, interese e creativida-
de na aprendizaxe.

• Adquirir habilidades para a prevención e para a resolución pacífica
de conflitos que lle permitan desenvolverse con autonomía no ámbito fami-
liar e doméstico, así como nos grupos sociais cos cales se relaciona. Fomentar

Lexislación da Educación Primaria en Galicia

44

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 44

a práctica e o respecto de normas cívicas e de aspectos de educación viaria,
asumindo comportamentos que incidan na vida saudable, no consumo res-
ponsable, na seguridade e na prevención dos accidentes de tráfico.

• Desenvolver as capacidades afectivas en todos os ámbitos da per-
sonalidade e nas relacións co resto das persoas, así como unha actitude
contraria á violencia, aos prexuízos de calquera tipo e aos estereotipos
sexistas.

Áreas máis directamente relacionadas.

• Educación para a cidadanía e os dereitos humanos.

• Coñecemento do medio natural, social e cultural.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Linguas estranxeiras.

• Educación artística.

• Educación física.

COMPETENCIA SOCIAL E CIDADÁ.

Obxectivos xerais.

• Coñecer e apreciar os valores e as normas da convivencia, apren-
der a actuar de acordo con elas, prepararse para o exercicio activo da cida-
danía e respectar os dereitos humanos, así como o pluralismo propio
dunha sociedade democrática.

• Desenvolver as capacidades afectivas en todos os ámbitos da per-
sonalidade e nas relacións co resto das persoas, así como unha actitude con-
traria á violencia, aos prexuízos de calquera tipo e aos estereotipos sexistas.

• Coñecer, comprender, valorar e respectar as diferentes culturas e
os seus patrimonios, as diferenzas entre as persoas, a igualdade de derei-
tos e de oportunidades de homes e mulleres e a non-discriminación de per-
soas por ningunha causa.

• Adquirir habilidades para a prevención e para a resolución pacífica de
conflitos que lle permitan desenvolverse con autonomía no ámbito familiar e

O currículo da educación primaria

45

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 45

doméstico, así como nos grupos sociais cos cales se relaciona o alumnado.
Fomentar a práctica e o respecto de normas cívicas e de aspectos de educa-
ción viaria, asumindo comportamentos que incidan na vida saudable, no con-
sumo responsable, na seguridade e prevención dos accidentes de tráfico.

• Coñecer, valorar e desfrutar do seu contorno natural, social e cul-
tural, as interaccións entre eles, así como as posibilidades de defensa,
mellora e conservación del.

• Desenvolver as capacidades afectivas en todos os ámbitos da per-
sonalidade e nas relacións co resto das persoas, así como unha actitude con-
traria á violencia, aos prexuízos de calquera tipo e aos estereotipos sexistas.

Áreas máis directamente relacionadas.

• Educación para a cidadanía e os dereitos humanos.

• Coñecemento do medio natural, social e cultural.

• Lingua galega e literatura.

• Lingua castelá e literatura.

• Linguas estranxeiras.

• Educación artística.

Lexislación da Educación Primaria en Galicia

46

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 46

ANEXO II
Obxectivos, competencias básicas,

contidos e criterios de avaliación das
distintas áreas que constitúen a etapa

INTRODUCIÓN.

A educación primaria, na LOE, pon énfase no desenvolvemento das
competencias básicas, na atención á diversidade do alumnado e na preven-
ción das dificultades de aprendizaxe, actuando tan pronto como estas se
detecten.

Ao longo da etapa, o alumnado progresa en control e autonomía.
Evoluciona a consciencia do propio corpo e prodúcense enormes avances
nas habilidades de coordinación, na axilidade, flexibilidade, equilibrio, resis-
tencia, velocidade, forza e precisión. A finais da mesma etapa xorde a con-
ciencia crítica do propio corpo e da propia imaxe, polo que é importante un
clima de aceptación e de valoración no contorno onde vive o alumnado.

O control do espazo desenvólvese simultaneamente ao do corpo.
Pasa dun coñecemento directo e vivencial del a un coñecemento máis abs-
tracto e representable con signos convencionais.

No ámbito cognitivo danse salientables progresos. De acordo coas
necesidades, os nenos e nenas van creando e elaborando representacións
para asimilar a realidade. Ao comezo da etapa, o alumnado xa constrúe os
coñecementos por medio da linguaxe, pero a súa percepción do mundo é
aínda limitada e está influída polo egocentrismo. A medida que progresa
este período, as alumnas e os alumnos adquiren unhas actitudes menos
egocéntricas e máis realistas; comezan a percibir con maior claridade as
diferenzas existentes entre si e o resto das persoas.

Pouco a pouco van organizando as súas accións en sistemas de con-
xuntos e prodúcense grandes avances na aplicación de nocións lóxicas,
pero aínda con apego á situación concreta; poderán, en definitiva, ir acce-
dendo a niveis de razoamento cada vez máis complexos.

A educación primaria sitúase de cheo no estadio das operacións
concretas. O proceso de socialización é gradual e, ao longo del, o alumna-
do adquire valores, normas e condutas que son precisas para comportarse

O currículo da educación primaria

47

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 47

en sociedade, fórmanse os vínculos afectivos e constrúense os conceptos
de persoa, grupo e relacións sociais.

Ao longo da etapa o alumnado evoluciona desde posicións de
dependencia a posicións de maior autonomía moral e de acordo social. É a
etapa propicia para poñer as bases das actitudes e dos comportamentos de
participación, democráticos, de respecto e de tolerancia cara ao resto das
persoas; é dicir, para a asunción de valores. Ao alumnado desta etapa debe-
rá procurárselle un desenvolvemento o máis autónomo e equilibrado posi-
ble, procurando sempre que, nos seus diferentes e novos niveis de integra-
ción social, poida acadar a autoestima, a seguridade e a atención necesa-
rias que lle permitan coñecerse de maneira máis profunda.

A escola debe favorecer en todas as nenas e en todos os nenos un
desenvolvemento equilibrado, tanto afectivo como social e cognitivo, que
os leven a ir acadando as competencias necesarias que lles permitan ter
unha vida con calidade na sociedade actual.

METODOLOXÍA XERAL.

A incorporación das competencias básicas no currículo da educa-
ción primaria require reconsiderar a práctica educativa para permitirlle ao
alumnado integrar as súas aprendizaxes relacionándoas con diferentes
tipos de contidos (conceptos, destrezas e actitudes), usar eses contidos con
efectividade cando cumpra e aplicalos a situacións e contextos variados.
Consecuentemente, a práctica educativa debe:

• Salientar aquelas aprendizaxes básicas e imprescindibles e seleccio-
nar aqueles contidos que sexan máis relevantes para acadar competencias;
os contidos esenciais deberán ser considerados e analizados desde a óptica
da utilidade para formar cidadás e cidadáns cos perfís necesarios para
moverse con adecuación, responsabilidade e liberdade no mundo actual.

• Dotar os contidos dun enfoque integrador promovendo a globali-
zación.

• Centrarse na funcionalidade, orientando as aprendizaxes cara á
súa aplicación en contextos diferentes e diversificados e conseguindo que
as nenas e os nenos desenvolvan diversos xeitos de actuación e adquiran a
capacidade de enfrontarse a situacións novas.

• Procurar que o alumnado aprenda a aprender (participe na plani-
ficación e na toma de decisións sobre o traballo, controlando os procesos,

Lexislación da Educación Primaria en Galicia

48

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 48

usando conscientemente estratexias de aprendizaxe e sendo progresiva-
mente máis autónomo).

• Favorecer o traballo cooperativo e a práctica vivenciada da parti-
cipación, compromiso democrático e resolución pacífica de conflitos.

• Permitirlle ao alumnado moverse con seguridade entre a supera-
bundancia e rápida renovación da información, fomentando habilidades
para a busca, selección, procesamento, tratamento e comunicación dela.

Todo isto permite inferir certos principios, estratexias metodolóxicas,
fórmulas organizativas:

• Na educación primaria deberán utilizarse dúas estratexias meto-
dolóxicas básicas: o desenvolvemento en espiral e a globalización.

• A metodoloxía proposta, que será global, será activa, entendendo
por tal tanto a actividade mental coma física que potencie a construción
de aprendizaxes significativas.

• A autorregulación das aprendizaxes por parte do alumnado forma
parte fundamental das prácticas educativas actuais.

• Os modelos de ensino-aprendizaxe deben atender á diversidade do
alumnado, tanto na práctica docente coma na selección de contidos.

• A aprendizaxe é un proceso interactivo no cal cómpre a participa-
ción activa e dinámica das nenas e dos nenos, que achegarán as súas habi-
lidades, destrezas, actitudes, conceptos, intereses, xunto ás do resto de
compañeiras e compañeiros, nun ambiente de cooperación.

• Por conseguinte, o alumnado reorganizará os seus coñecementos,
coa axuda do grupo, á luz da nova información.

Cómpre utilizar, pois, na escola, métodos que lles permitan aos rapa-
ces e ás rapazas identificar a necesidade de información, localizala, selec-
cionala e recoñecer as fontes e os recursos máis apropiados, así como res-
ponsabilizarse do seu uso ético e adecuado. Son precisos enfoques didác-
ticos que lle permitan ao alumnado utilizar cada vez máis autonomamen-
te as bibliotecas e as TIC como recursos de aprendizaxe.

No desenvolvemento da autonomía na aprendizaxe inflúen aspectos
como que o alumnado encontre sentido ao traballo que debe realizar, o
coñecemento dos obxectivos e finalidades que se pretenden acadar, a cons-
ciencia dos propios erros e a busca de recursos necesarios para superalos.

O currículo da educación primaria

49

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 49

Neste proceso o rol do profesorado é moi importante: actúa como
guía e mediador para facilitar a construción de aprendizaxes; utiliza con-
textos cotiáns, familiares e habituais para que o alumnado aprenda com-
probando o interese e a utilidade do que aprende, de maneira que poidan
transcender do contexto en que se produciron e ser aplicadas a contextos
múltiples; crea un contorno seguro e un ambiente motivador.

A avaliación concíbese como reguladora da aprendizaxe e será for-
mativa. A información que xere a avaliación debe orientar o proceso edu-
cativo e indicarlles a profesorado e alumnado onde están respecto ás com-
petencias e aos obxectivos establecidos e facilitar a intervención na mello-
ra deste proceso. A avaliación non se debe reducir a comprobar os resulta-
dos da aprendizaxe; trátase dunha avaliación continua que precisa estar
presente en todos os aspectos e momentos do proceso de ensino-aprendi-
zaxe. Neste contexto, as alumnas e os alumnos deberán poder achegar as
súas propias valoracións a través da autoavaliación e da coavaliación.

En síntese, para a educación primaria precísanse métodos que permi-
tan aprender desde a realidade e desde as concepcións previas, desde unha
ollada ao contorno con curiosidade e interese, desde a diversidade, desde un
plan común, compartido e conxunto; cómpren métodos que favorezan que
as nenas e os nenos traballen man con man e mente con mente, fagan con-
xuntamente, cooperen, progresen ao seu propio ritmo, aprendan a apren-
der... acadando cada vez maior autonomía, posibilitando unha auténtica
comunicación na aula e sendo protagonistas da súa propia aprendizaxe.

ÁREAS

ÁREA DE COÑECEMENTO DO MEDIO NATURAL, SOCIAL E CULTURAL.

INTRODUCIÓN.

Características da área.

A área de coñecemento do medio natural, social e cultural ten como
finalidade iniciar a preparación de futuras cidadás e futuros cidadáns para
participar na sociedade e interactuar co contorno comprendendo a reali-
dade en que vive (social, física...), sendo quen de contribuír á súa mellora e
conservación e de exercer a cidadanía democrática. É dicir, a área tenta
proporcionar recursos para coñecer o contorno cotián, para aprender a
vivilo, respectándoo, conservándoo e transformándoo para melloralo.
Todos os aspectos da área son concibidos como ámbitos de aprendizaxe

Lexislación da Educación Primaria en Galicia

50

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 50

desde os cales facer fincapé na comprensión da realidade, no desenvolve-
mento de actitudes críticas e na aceptación das diferenzas, usando como
recurso o coñecemento do contorno propio e o achegamento progresivo a
realidades diferentes no tempo e no espazo.

Esta área contribúe moi especialmente ao proceso de socialización
de nenas e de nenos, proceso ao cal deben contribuír todas as áreas, pero
máis especialmente unhas ca outras. Contribúe, pois, ao desenvolvemento
persoal e social do alumnado, para a súa integración nun sistema de valo-
res e nun corpo de saberes organizado, que é o que constitúe en sentido
amplo unha cultura.

Os contidos agrúpanse en bloques que non son unidades indepen-
dentes, nin se deben entender como unha proposta de organización didác-
tica. Pola contra, o profesorado deberá atopar fórmulas de tratamento
integrador e globalizado que lle permitan ao alumnado adquirir coñece-
mentos útiles para interpretar os feitos, sucesos e problemas dun xeito
integral. Eses bloques son os seguintes:

O bloque 1. Os seres humanos e a saúde, integra coñecementos,
habilidades, destrezas e actitudes encamiñados ao coñecemento do propio
corpo e das interaccións deste cos demais seres humanos e co medio, á
prevención das condutas de risco e á toma de iniciativas para desenvolver
e fortalecer comportamentos responsables e estilos de vida con calidade e
saudables. Recolle tamén o coñecemento de si mesmo para valorarse como
ser diferente así como para respectar a diversidade e para facilitar o equi-
librio emocional.

O bloque 2. As plantas e os animais, oriéntase basicamente ao coñe-
cemento, respecto e aprecio polos seres vivos, xunto a aspectos relativos
aos beneficios e coidados que precisan e ao interese por conservar a biodi-
versidade da Terra.

O bloque 3. A vida en sociedade, inclúe contidos orientados á com-
prensión do funcionamento da sociedade a partir da análise de organiza-
cións próximas e dunha aproximación ao coñecemento das institucións
galegas, españolas e europeas.

O bloque 4. O medio físico: espazo e materiais, inclúe contidos que
van desde a percepción e a representación espacial ata o universo, pasan-
do polo clima e a súa influencia, a auga e o seu aproveitamento, os fenó-
menos físicos, as substancias e os cambios químicos, así como a capacida-
de das persoas para actuar sobre eles.

O currículo da educación primaria

51

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 51

O bloque 5. O paso do tempo, inicia o alumnado a apreciar os cam-
bios e o paso do tempo, inclúe contidos relativos á súa medida e o ache-
gamento á súa conceptualización a partir da historia persoal, do tempo
familiar e local, axudando a sentar as bases para un pensamento cronoló-
xico. Pode tamén abordar a vida noutros tempos (alimentación, as achegas
de mulleres e homes relevantes da historia de Galicia, de España e de
Europa, o vestiario, as festas, os xogos infantís, algúns aspectos do patri-
monio artístico galego...) a partir da caracterización dalgunhas sociedades
de épocas históricas.

O bloque 6. Máquinas, aparellos e tecnoloxías, inclúe os contidos
que se refiren á alfabetización nas tecnoloxías a través do traballo con
máquinas e aparellos relacionados coa vida doméstica e cotiá, así como
coas TIC (tecnoloxías da información e da comunicación). Este bloque des-
envolverá a participación igualitaria de nenas e nenos na utilización de
aparellos, máquinas e tecnoloxías coa finalidade última de formar unha
cidadanía activa e unhas persoas participativas, críticas, responsables e
intelixentes no seu uso.

Obxectivos.

• Comportarse de acordo cos hábitos de saúde e coidado persoal
que derivan do coñecemento do corpo humano, amosando unha actitude
de aceptación e de respecto polas diferenzas individuais (idade, sexo, etnia,
características físicas, personalidade).

• Identificar e analizar as características, organización e interaccións
de aspectos relevantes do contorno natural, social e cultural, progresando
no dominio de ámbitos espaciais cada vez máis complexos.

• Promover un sentimento positivo de pertenza aos grupos sociais
de referencia: a unha familia, a unha escola... a unha comunidade nacional
(Galicia), a un Estado (España), a unha cultura europea e a unha universal,
desde posicións solidarias e respectuosas con outras culturas a partir da
propia identidade.

• Identificar o patrimonio natural, cultural, histórico e artístico gale-
go diferenciándoo do doutras comunidades, identidades e Estados e parti-
cipando na súa defensa e conservación.

• Recoñecer, valorar e apreciar a existencia de identidades sociais e
culturais diversas con características propias e singulares (costumes, lin-
gua, intereses, celebracións...), tomando conciencia da súa pertenza a unha

Lexislación da Educación Primaria en Galicia

52

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 52

delas e respectando as outras no marco dos dereitos recoñecidos ás perso-
as nas declaracións universais e nos documentos lexislativos.

• Identificar, suscitar e resolver interrogantes e problemas relacio-
nados co contorno usando estratexias de busca, selección e tratamento da
información, formulación de hipóteses, comprobación delas, exploración
de solucións alternativas e reflexión sobre o propio proceso de aprendiza-
xe, e tamén mantendo unha actitude crítica ante as fontes de información.

• Expresar e comunicar os contidos da área de xeito persoal e crea-
tivo, seleccionando e interpretando datos, procesos, feitos, etc. e integran-
do códigos diversos (numéricos, gráficos, cartográficos, artísticos, lingüís-
ticos) procedentes das diferentes linguaxes.

• Participar activamente no traballo de grupo planificando e reali-
zando tarefas conxuntas, dialogando e argumentando as propias opinións
e contrastándoas coas das outras persoas e adoptando un comporta-
mento responsable, construtivo, comprometido e solidario, respectando as
regras de organización pactadas e os principios básicos do funcionamento
democrático.

• Identificar, analizar e valorar criticamente a intervención humana
no medio e o seu impacto a curto e a longo prazo, adoptando o compro-
miso individual e colectivo de actuar na defensa, conservación e recu-
peración do medio natural e do patrimonio cultural.

• Recoñecer no medio natural, social e cultural, cambios e transfor-
macións relacionados co paso do tempo e indagar algunhas relacións de
simultaneidade e sucesión para aplicar estes coñecementos á comprensión
doutros momentos históricos.

• Planificar e realizar proxectos e aparellos sinxelos relacionados coa
vida cotiá e familiar cunha finalidade previamente establecida, utilizando
os coñecementos das propiedades elementais dalgúns materiais, substan-
cias e obxectos.

• Analizar máquinas e aparellos diversos do contorno (de uso
doméstico, laboral...) identificando algúns elementos constitutivos e for-
mas de enerxía necesarias, valorando a contribución da ciencia e da técni-
ca na mellora das condicións de vida familiares e sociais.

• Utilizar de xeito responsable e creativo as TIC e o material relacio-
nado coa experimentación e co traballo de campo para aprender a apren-
der, para obter información e para compartir coñecementos.

O currículo da educación primaria

53

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 53

CONTIDOS.

PRIMEIRO CICLO.

Bloque 1. Os seres humanos e a saúde.

• Identificación do home e da muller como seres vivos. Comparación
cos outros seres vivos.

• Identificación das partes do corpo humano. Observación das par-
tes do corpo que permiten a relación co medio.

• Observación de igualdades e diferenzas entre as persoas.
Aceptación do propio corpo e do das demais persoas coas súas limitacións
e posibilidades.

• Recoñecemento da respiración e da nutrición como funcións vitais.

• Identificación e descrición de alimentos diarios necesarios. Análise
de usos e costumes na alimentación diaria.

• Valoración de aspectos que inflúen nunha vida saudable: a correc-
ta respiración, alimentación variada e equilibrada, a hixiene persoal, o exer-
cicio, o descanso e a adecuada utilización do tempo de lecer.

• Identificación e verbalización de emocións (medo, tristeza, enfado,
ledicia) e sentimentos propios e alleos.

• Fomento de hábitos de prevención de enfermidades e de acciden-
tes domésticos e identificación de comportamentos apropiados de actua-
ción cando se producen.

Bloque 2. As plantas e os animais.

• Identificación das características dos seres vivos e das súas fun-
cións vitais. Diferenzas entre seres vivos e obxectos inertes.

• Observación dun ser vivo no seu medio natural ou reproducindo o
medio na aula (acuario, plantación), rexistro elemental da observación e
contraste dos datos entre compañeiras e compañeiros.

• Observación directa de animais e de plantas con instrumentos
apropiados e con medios audiovisuais e tecnolóxicos.

• Identificación de animais e de plantas do contorno. Clasificación
dos seres vivos do contorno segundo criterios observables e variados.

Lexislación da Educación Primaria en Galicia

54

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 54

• Identificación das características e comportamentos de animais e
de plantas para adaptarse ao seu medio.

• Valoración da responsabilidade no coidado de plantas e de animais
domésticos. Respecto polos seres vivos do contorno.

• Comunicación das experiencias realizadas utilizando diferentes lin-
guaxes (oral, escrita, gráfica non convencional, iconográfica, fotográfica).

Bloque 3. A vida en sociedade.

• Identificación dos diferentes ámbitos aos cales se pertence: fami-
lia, escola, aldea/vila/barrio e cidade, Galicia.

• Recoñecemento da diversidade de familias. Valoración da impor-
tancia da participación e da corresponsabilidade nas tarefas domésticas.

• Identificación das persoas que compoñen a comunidade educati-
va: recoñecemento das súas tarefas e responsabilidades. Valoración da
importancia da participación activa na aula e no centro.

• Valoración da importancia do intercambio comunicativo no grupo,
do diálogo como recurso para a xestión dos conflitos e do respecto aos
acordos adoptados. Recoñecemento dos dereitos e deberes das persoas.

• Descubrimento e observación das manifestacións e do patrimonio
cultural galego como mostra de diversidade e riqueza.

• Participación en festas, xogos e costumes populares propios da
localidade, da bisbarra e de Galicia.

• Recoñecemento de diferentes profesións evitando estereotipos
sexistas.

• Identificación de elementos da organización e de funcionamento
da escola e valoración da importancia da participación na aula e no centro.

• Descubrimento de formas de organización no contorno próximo.

• Identificación dos medios de transporte. Responsabilidade no
cumprimento das normas básicas de seguridade viaria.

• Iniciación á recolla de datos e de información e análise de imaxes
relacionadas co contorno social próximo para ampliar o coñecemento
sobre o medio; realizar un cartafol, un mural, unha exposición de centro,
unha maqueta...

O currículo da educación primaria

55

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 55

Bloque 4. O medio físico: espazo e materiais.

• Utilización de técnicas sinxelas para orientarse mediante a obser-
vación do medio físico e humano.

• Observación, descrición e representación sinxela do espazo habi-
tual. Introdución ao uso de planos da escola, da casa ou da localidade.
Deseño de planos non convencionais. Elaboración de maquetas simples con
identificación de espazos e funcións.

• Observación da paisaxe próxima e identificación dalgunhas formas
de relevo. Representación do observado mediante debuxos e maquetas sin-
xelas. Identificación dalgúns exemplos familiares da acción humana no
contorno (presas, devasas, canteiras, estradas, pontes).

• Observación e exploración dalgún aspecto do contorno próximo a
partir dun tema de interese consensuado polo alumnado coa finalidade de
realizar un dossier, un texto expositivo curto, un folleto, un mapa mental.

• Observación directa dalgúns fenómenos atmosféricos e busca das
primeiras formas de representación. Elaboración de gráficos non estanda-
rizados de temperaturas e de datos climáticos.

• Observación e descrición da lúa, das estrelas e do sol.

• Percepción do paso do tempo: o díaeanoite, as estacións do ano.

• Exploración de materiais e obxectos do contorno para descubrir a
súa orixe, a súa utilidade, as súas propiedades (cor, dureza, fraxilidade, fle-
xibilidade, flotación), clasificalos, analizalos, etc.

• Realización de experiencias con algunhas propiedades da auga e
comunicación dos resultados utilizando diferentes linguaxes.

• Recoñecemento da presenza da auga e do aire no medio físico.
Uso responsable da auga na vida cotiá e valoración da importancia dun aire
limpo para a vida.

• Participación en tarefas de redución, reutilización e reciclaxe de resi-
duos da escola para contribuír á conservación e mellora do medio natural.

• Observación e exploración para obter información e realizar tra-
ballos sinxelos sobre algún ecosistema acuático ou terrestre do contorno
próximo.

Lexislación da Educación Primaria en Galicia

56

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 56

• Observación dos efectos da aplicación dunha forza. Realización de
experiencias sinxelas para analizar efectos das forzas sobre obxectos e
movementos cotiáns.

• Identificación de fontes sonoras no contorno próximo. Valoración
da importancia do silencio. Identificación do ruído como unha forma de
contaminación (acústica).

Bloque 5. O paso do tempo.

• Utilización das nocións básicas de tempo (antesdespois, pasado-
presente-futuro, duración) e das unidades de medida (día, semana, mes,
ano) en feitos cotiáns e propios.

• Observación dos cambios nas persoas ao longo do tempo.
Recoñecemento das diversas etapas da vida.

• Realización de traballos sobre a historia persoal e familiar previa,
investigación na propia familia utilizando fontes orais e iconográficas e/ou
fotográficas. Elaboración de árbores xenealóxicas.

• Utilización de fotos ou outras imaxes, para investigación sobre
outros tempos. Ordenación delas seguindo criterio temporal e elaboración
de álbums.

• Observación dos cambios sociais, ciclos agrícolas, hábitos e costu-
mes ao longo do ano.

Bloque 6. Máquinas, aparellos e tecnoloxías.

• Observación e clasificación (con criterios variados e consensua-
dos) de aparellos e máquinas sinxelas do contorno identificando a súa
utilidade.

• Observación do funcionamento de aparellos domésticos e da esco-
la, das partes que os compoñen e da enerxía que necesitan para funcionar.
Identificación de elementos que poidan xerar risco e adopción de compor-
tamentos que contribúan á seguridade persoal e das demais persoas.

• Hábito de consulta de fontes de información variadas (dicionarios,
enciclopedias, revistas, monografías) para resolver situacións problemáti-
cas da vida cotiá (guía telefónica, teléfonos habituais de emerxencia, pla-
nos da poboación, rede de autobuses, etc.).

O currículo da educación primaria

57

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 57

• Manexo de aparellos sinxelos (teléfono, espremedor, crebanoces,
etc.). Valoración das habilidades manuais implicadas no manexo de ferra-
mentas e aparellos domésticos superando os estereotipos sexistas.

• Identificación de materiais de obxectos e aparellos de uso cotián
(lapis, xoguete, tesoiras, afialapis).

• Recoñecemento de aspectos tecnolóxicos no ambiente doméstico,
na escola e no contorno.

• Identificación dos compoñentes básicos dun ordenador. Iniciación
no seu uso. Coidado dos recursos informáticos.

• Montaxe e desmontaxe de xogos e obxectos sinxelos relacionados
coa vida cotiá. Construción de estruturas simples a partir de pezas modu-
lares (pontes, escaleiras, obxectos de decoración, caixas, etc.).

CRITERIOS DE AVALIACIÓN.

PRIMEIRO CICLO.

• Identificar semellanzas e diferenzas entre as persoas valorando a
diversidade.

Avaliarase a capacidade para recoñecer partes do propio corpo,
aceptándoo e respectando as diferenzas.

• Identificar e describir algúns recursos fundamentais para os seres
vivos (auga, aire), e a súa relación coa vida das persoas, tomando concien-
cia da necesidade do seu uso responsable.

Este criterio de avaliación pretende coñecer a capacidade para
observar, describir e explicar algúns compoñentes do medio (aire, auga...)
recoñecendo a súa importancia para a vida das persoas. Apreciarase tamén
a capacidade do alumnado para valorar a necesidade da adopción de medi-
das de protección do medio por parte de todas as persoas.

• Recoñecer e clasificar con criterios elementais os seres vivos máis
relevantes do contorno do alumnado, utilizando instrumentos e procede-
mentos adecuados.

Este criterio trata de avaliar a capacidade para establecer criterios
elementais de clasificación (tamaño, cor, forma de desprazarse, alimenta-
ción) e identificar animais e plantas pola súa pertenza a algunha das cate-

Lexislación da Educación Primaria en Galicia

58

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 58

gorías establecidas, utilizando instrumentos adecuados e amosando res-
pecto pola natureza e polo material.

Valorarase tamén a utilización guiada de diversas fontes de infor-
mación e a capacidade de usala para realizar esas clasificacións, transferin-
do os datos a outros seres vivos.

• Valorar positivamente a práctica de determinados hábitos asocia-
dos á hixiene, á alimentación equilibrada, ao exercicio físico e ao descanso.

Con este criterio trátase de comprobar que as alumnas e os alum-
nos identifican e valoran a relación entre o benestar e a práctica de deter-
minados hábitos: alimentación variada, hixiene persoal e exercicio físico.

• Recoñecer, identificar e poñer exemplos sinxelos sobre as principais
profesións e responsabilidades que desempeñan as persoas do contorno.

A través deste criterio trátase de avaliar o grao de coñecemento
sobre os traballos das persoas do contorno, a importancia das diferentes
profesións, a súa contribución social e a responsabilidade que todas elas
requiren, superando os estereotipos sexistas.

• Recoñecer algunhas manifestacións culturais presentes no ámbi-
to escolar, local e galego, valorando a súa diversidade e riqueza.

Este criterio trata de avaliar o coñecemento das principais manifes-
tacións culturais (festas, xogos, folclore, costumes) da propia localidade e
de Galicia, así como a percepción do valor cultural da diversidade.
Valorarase, así mesmo, o interese e o respecto ante a presenza doutras lin-
guas e outras realidades culturais no medio escolar.

• Identificar algúns dos medios de transporte máis comúns do con-
torno e valorar o seu uso, respectando as normas básicas de seguridade
viaria.

Este criterio permitirá avaliar o grao de coñecemento sobre medios
de transporte que se utilizan no contorno próximo, así como o coñecemen-
to e respecto das normas básicas de seguridade viaria.

• Ordenar temporalmente algúns feitos relevantes da vida persoal,
familiar ou do contorno próximo.

Por medio deste criterio preténdese medir a capacidade para describir
aspectos característicos da vida persoal e familiar con criterios temporais.

O currículo da educación primaria

59

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 59

• Identificar e observar diferenzas na composición dos materiais,
experimentando e usando instrumentos sinxelos.

Este criterio avalía se as alumnas e os alumnos son quen de identi-
ficar propiedades físicas observables como cheiro, sabor, textura,
peso/masa, cor, dureza, estado ou capacidade de disolución na auga, así
como de explicar con exemplos concretos e familiares a relación entre as
características dalgúns materiais e os usos a que se destinan, partindo dun
proceso que implique planificación, experimentación, formulación de hipó-
teses e obtención de conclusións relevantes.

• Montar e desmontar obxectos e aparellos simples domésticos e
escolares, describindo o seu funcionamento e o xeito de utilizalos con
seguridade.

Téntase avaliar o grao de desenvolvemento de habilidades manuais
para montar e desmontar obxectos simples de uso cotián nos ámbitos
doméstico e escolar. Tamén se terá en conta a capacidade para explicar o
seu funcionamento, a súa utilidade e os riscos que se deben evitar na súa
manipulación.

• Realizar de maneira guiada experimentos sinxelos relacionados co
medio familiar e próximo.

Este criterio trata de avaliar a competencia para enfrontarse a unha
experimentación sinxela, logo de planificación, observación, formulación
de interrogantes que permitan obter información relevante utilizando, se
cómpre, instrumentos sinxelos tanto para realizar a observación como para
a recolla da información. Valorarase tamén a elaboración guiada de textos
escritos básicos, murais, paneis, esquemas ou presentacións para recoller as
conclusións.

CONTIDOS.

SEGUNDO CICLO.

Bloque 1. Os seres humanos e a saúde.

• Recoñecemento dos cambios físicos e persoais nas diferentes eta-
pas da vida das persoas.

• Identificación das partes externas do corpo e algúns órganos
importantes para o funcionamento do corpo humano.

Lexislación da Educación Primaria en Galicia

60

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 60

• Valoración da importancia dos sentidos na relación co medio e co
resto dos seres humanos. Descrición do seu papel e formas para o seu coi-
dado habitual.

• Valoración dos hábitos de hixiene persoal, de descanso, de alimen-
tación equilibrada e de exercicio físico adecuado para unha vida saudable.
Actitude crítica ante prácticas e mensaxes que non favorecen o correcto
desenvolvemento persoal e da saúde.

• Recoñecemento dalgúns factores que producen as enfermidades
máis habituais (caries, catarros, gripe) para favorecer a súa prevención.

• Análise de dietas equilibradas. Clasificación dos alimentos en fun-
ción dos nutrientes principais e identificación de sistemas de conservación
alimentaria.

• Recoñecemento e valoración das habilidades persoais.
Identificación e descrición de emocións e sentimentos propios e alleos.

• Planificación de forma autónoma e creativa de actividades de
lecer, individuais ou colectivas.

Bloque 2. As plantas e os animais.

• Identificación de animais e de plantas como seres vivos.
Observación e comparación das diversas maneiras en que os seres vivos
realizan as funcións vitais utilizando instrumentos apropiados e medios
audiovisuais e tecnolóxicos da maneira máis precisa e rigorosa posible.

• Identificación de cambios observables que se producen nos seres
vivos e na natureza ao longo do ano. Observación e rexistro sistemático do
crecemento de plantas e animais do contorno próximo. Elaboración de
esquemas que permitan resumir as informacións observadas.

• Recoñecemento das principais características dos animais verte-
brados e dalgúns invertebrados. Clasificación de animais a partir de carac-
terísticas observables.

• Recoñecemento das características das plantas. Clasificación das
plantas (herbas, arbustos e árbores) a partir de características observables.

• Valoración da importancia da existencia de animais e plantas para
as persoas: a agriculturaeagandaría. Estudo dalgúns animais e cultivos típi-
cos de Galicia.

O currículo da educación primaria

61

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 61

• Interese pola observación e o estudo dos seres vivos, planificando
a observación ou preparando visitas-saídas, empregando os instrumentos
e materiais necesarios (lupa, termómetro, diario de campo, etc.) e rexistran-
do o observado, contrastando os rexistros propios cos doutras persoas,
comparando as observación con informacións doutras fontes, elaborando
unha documentación final que recolla todo o proceso (informe, cartafol,
presentación, gráficas...).

• Interese e compromiso pola conservación e coidado de plantas e
animais do contorno.

Bloque 3. A vida en sociedade.

• Identificación e representación gráfica da organización da comu-
nidade educativa. Recoñecemento e uso das canles de participación demo-
crática activa na vida e nas actividades do centro.

• Identificación das relacións interpersoais presentes nun grupo ou
nunha comunidade (veciñanza, compañeirismo), e valoración da cooperación
e do diálogo como forma de construír plans comúns e de evitar e resolver con-
flitos. Recoñecemento dos dereitos e deberes das persoas. Responsabilidade
ante a elaboración e o cumprimento das normas de convivencia.

• Identificación das manifestacións culturais do contorno, recoñe-
cendo a súa evolución no tempo e valorándoas como elementos de cohe-
sión social. Recoñecemento de costumes, de tradicións e de trazos diferen-
ciais do patrimonio galego.

• Participación activa en festas, xogos e costumes populares propios
da bisbarra e de Galicia.

• Planificación de xeito autónomo e creativo de actividades de lecer
individuais e colectivas.

• Observación, identificación e descrición dalgunhas características
demográficas e económicas do contorno propio. Uso de datos e de repre-
sentacións gráficas para a súa análise e comparación sobre contornos
rurais e urbanos.

• Identificación das formas da actividade económica do contorno
próximo (traballo, profesións, produción): observación e análise de produ-
tos de consumo habitual no contorno e dos lugares da súa comerciali-
zación (mercados, lonxas, feiras, supermercados, tendas), seguimento do

Lexislación da Educación Primaria en Galicia

62

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 62

proceso de elaboración dun produto e das profesións relacionadas.
Realización conxunta de murais, cartafoles, etc. coa información obtida,
planificando previamente, contrastando a información, usando diferentes
linguaxes e valorando a correcta presentación final do traballo.

• Desenvolvemento de actitudes de consumo responsable e comer-
cio xusto. Análise crítica dalgunhas mensaxes publicitarias, relacionando a
súa incidencia na toma de decisións.

• Identificación e representación gráfica da estrutura básica de
organización do concello propio. Valoración da participación cidadá e da
contribución ao funcionamento das institucións.

• Recoñecemento dos referentes colectivos que manteñen a identi-
dade da propia aldea, parroquia, vila, barrio, cidade, área metropolitana
(símbolos, lugares de interese, monumentos emblemáticos, personaxes,
institucións, tradicións, nomes das rúas e prazas...).

• Localización da propia aldea, concello, cidade e doutras agrupa-
cións de poboación nun mapa da provincia, de Galicia, de España, etc., ou
noutros medios (SIGPAC, Google Earth...).

• Identificación dos servizos públicos do concello, vila, localidade...
para satisfacer as necesidades humanas. Descrición da súa orixe e transfor-
mación. Responsabilidade individual e social na conservación e uso ade-
cuado destes servizos. Recoñecemento e prevención de situacións que
poden comportar risco, especialmente as relativas á mobilidade viaria.

• Utilización de diversas fontes de información (libros, documentos,
información oral, medios de comunicación, TIC) para a obtención, selección
e contraste de información sobre aspectos da realidade local, municipal e
galega e comunicación dela a través de diferentes soportes (visuais, audi-
tivos, dixitais, escritos...) elaborados individual ou colectivamente, valoran-
do o seu contido e a súa presentación.

• Identificación da organización territorial de Galicia e do Estado
español e localización das diferentes comunidades autónomas de España.
Aproximación ao coñecemento dalgunhas institucións de goberno galegas.

Bloque 4. O medio físico: espazo e materiais.

• Utilización de técnicas de orientación no espazo relacionadas cos
puntos cardinais.

O currículo da educación primaria

63

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 63

• Recoñecemento e uso de aspectos básicos (cromatografía, signos
convencionais, lendas) que lle permitan ao alumnado, de xeito elemental,
situarse no lugar onde vive a través da lectura de mapas e planos.

• Iniciación ao uso de planos e mapas da aldea, vila, localidade, cidade.

• Identificación dalgúns elementos xeográficos e do relevo do con-
torno (montañas, ríos, rías, lagoas). Confección de maquetas despois da
observación directa da paisaxe.

• Observación e descrición de diferentes tipos de paisaxe. Análise
dos cambios que a influencia humana provoca na paisaxe a curto e a longo
prazo.

• Valoración da necesidade da conservación do patrimonio (paisaxe,
bosques, montañas, praias, monumentos) e das actuacións responsables de
defensa e respecto cara ao contorno.

• Elaboración de cartafol ou carpetas en ordenador sobre lugares,
paisaxes, o relevo galego, vilas, Galicia ou lugares do mundo, usando fotos,
recortes de xornal, deseños, esquemas, artigos e textos expositivos.

• Observación dalgunhas variables meteorolóxicas: temperatura,
vento, precipitacións. Uso de aparellos meteorolóxicos (termómetro, cata-
vento...) e iniciación ao rexistro e representación gráfica de temperatura e
datos climáticos elementais. Comparación cos datos meteorolóxicos ache-
gados polos medios de comunicación.

• Realización guiada de experiencias sinxelas para estudar as pro-
piedades dalgúns aspectos do medio físico próximo, partindo dunha pre-
gunta ou problema de interese para o alumnado (formulando respostas
intuitivas ou hipóteses, confrontándoas co resto da clase, planificando
conxuntamente o proceso de comprobación, prevendo os medios e os ins-
trumentos necesarios, seleccionando os datos útiles, explorando solucións
alternativas, tirando conclusións, comunicando os resultados e reflexio-
nando sobre o proceso desenvolvido).

• Recoñecemento dos movementos da Terra e da Lúa e as súas con-
secuencias (as estacións). Manexo de programas de simulación no ordena-
dor que modelicen o sistema Sol-Terra-Lúa.

• Comparación, clasificación e ordenación de diferentes obxectos e
materiais a partir de propiedades físicas observables (estado, volume, cor, tex-
tura, olor, atracción magnética), orixe deses obxectos e posibilidades de uso.

Lexislación da Educación Primaria en Galicia

64

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 64

• Experimentación cos cambios de estado da auga. Recoñecemento
e representación gráfica do ciclo da auga na terra. Valoración dos usos
sociais da auga (vivenda, regadío, industria...) e da importancia da súa uti-
lización responsable.

• Identificación das características e propiedades do aire e das
actuacións necesarias para evitar a súa contaminación.

• Valoración da importancia da boa calidade da auga e do aire para
a nosa saúde e o mantemento da vida.

• Comprobación experimental para a análise e identificación de for-
zas coñecidas que fan que os obxectos se movan ou se deformen.

• Observación da intervención da enerxía nos cambios da vida cotiá.
Identificación do sol e da auga como fontes de enerxía. Valoración do uso
responsable da enerxía no noso planeta. Recoñecemento da responsabili-
dade individual e colectiva no aforro enerxético.

• Busca de información en fontes variadas sobre algúns problemas
urbanísticos e ambientais máis comúns en Galicia e elaboración de murais
coa información recollida, logo de análise, contraste e valoración dela.

• Reflexión sobre as posibles solucións e actuacións coherentes para
a conservación do medio natural ante a produción de residuos e a conta-
minación.

• Identificación e preparación de mesturas de diferentes substancias
relacionadas coa vida doméstica e do contorno (con zume, leite...)

• Realización de experiencias sinxelas sobre o comportamento dos
corpos (lupas, espellos, auga, prismas) ante a luz.

• Planificación e realización de experiencias sinxelas para estudar as
propiedades de materiais de uso común e o seu comportamento ante a
calor facendo predicións explicativas sobre resultados. Utilización de técni-
cas elementais de busca e rexistro sistemático de datos utilizando diversas
estratexias de comunicación das conclusións.

Bloque 5. O paso do tempo.

• Utilización de unidades de medida temporal (década, século) e
aplicación das nocións de sucesión, ordenación e simultaneidade na análi-
se da evolución dalgún aspecto da vida cotiá ao longo do tempo (vivenda,

O currículo da educación primaria

65

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 65

transporte, vestiario, alimentación, xogos infantís, festas), diferenciando o
tempo biolóxico do tempo histórico.

• Utilización de documentos escritos, dixitais e audiovisuais para
obter información histórica, coa posterior selección e contraste da infor-
mación, uso de técnicas de rexistro e representación e elaboración de dis-
tintos traballos sobre o pasado familiar e próximo, comunicando a infor-
mación con diversas estratexias.

• Recoñecemento e valoración do significado dalgunhas pegadas
antigas no contorno (tradicións, edificios, obxectos, manifestacións artísti-
cas). Identificación dalgunhas evidencias do pasado no contorno propio (na
aldea, na localidade, na vila, na cidade...): os vestixios e os museos.

• Aproximación a sociedades dalgunhas épocas históricas a partir
do coñecemento de aspectos da vida cotiá.

• Identificación do papel de homes e mulleres na historia.
Realización de traballos sobre a historia de mulleres e homes (personaxes
significativos da localidade, de Galicia...) empregando fontes variadas, con-
frontando datos e elaborando un esquema, un texto expositivo... coa infor-
mación atopada e seleccionada.

• Realización de cronogramas para a clasificación de imaxes refe-
rentes a feitos relevantes da historia da localidade e de Galicia en diferen-
tes épocas históricas. Elaboración de álbums ou preparación conxunta de
exposicións.

• Utilización da información oral, da prensa e da internet para
investigar feitos importantes ocorridos no contorno próximo nas últimas
décadas ou no último século, uso de eixes cronolóxicos para representa-los
e elaboración de cartafoles, carpetas dixitais... Valoración do intercambio
interxeracional de experiencias.

• Sensibilidade cara á conservación dos restos artístico-culturais
presentes no propio contorno.

Bloque 6. Máquinas, aparellos e tecnoloxías.

• Realización de gráficos que relacionen oficios e profesións (modis-
ta-modisto, cociñeira-cociñeiro, albanel, etc.) cos materiais, ferramentas e
máquinas (máquina de coser, tesoiras, forno, paleta...) que utilizan.

Lexislación da Educación Primaria en Galicia

66

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 66

• Identificación da enerxía que fai funcionar as máquinas de uso
cotián e doméstico e algúns operadores mecánicos (eixe, roda, polea, plano
inclinado, engrenaxe, freo, panca, manivela, etc.).

• Manipulación e observación do funcionamento de obxectos, apa-
rellos e máquinas sinxelas (bicicleta, xoguetes móbiles, tesoiras, rodas,
manivelas, espremedor, batedor, reloxo, pinzas, culleres de xeado, inxec-
cións, triturador, alicate).

• Planificación e realización dalgún obxecto ou máquina de cons-
trución sinxela incluíndo operadores mecánicos.

• Valoración da influencia da tecnoloxía nas condicións de vida e no
traballo.

• Relevancia dos inventos de mulleres e homes e valoración da súa
contribución á mellora das condicións de vida. Realización de traballos
sobre inventoras e inventores utilizando fontes variadas de información.

• Apreciación da importancia das habilidades manuais implicadas
no manexo de ferramentas, aparellos e máquinas de uso doméstico e non
doméstico, superando estereotipos sexistas.

• Recoñecemento dos riscos que poden xerar diferentes aparellos e
ferramentas cotiás en función das súas características. Reflexión sobre a
prevención de riscos e elaboración conxunta de folletos sobre as normas
necesarias para previlos.

• Interese por coidar a presentación dos traballos en papel ou en
soporte dixital.

• Uso das TIC de xeito cada vez máis autónomo para buscar infor-
mación e para a súa comunicación, usando a nivel básico o tratamento de
textos (titulación, formato, arquivo e recuperación dun texto, cambios,
substitucións e impresión) e o seguimento dunha secuencia dada para ato-
par unha información na internet.

CRITERIOS DE AVALIACIÓN.

SEGUNDO CICLO.

• Coñecer as partes externas do corpo e algúns órganos importan-
tes para o seu funcionamento.

O currículo da educación primaria

67

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 67

Avaliarase se o alumnado recoñece o funcionamento do corpo
humano nun sentido global, identificando as partes que permiten o move-
mento e a relación co medio.

• Identificar, valorar e explicar as consecuencias para a saúde e o
desenvolvemento persoal de determinados hábitos de alimentación, hixie-
ne, exercicio físico, descanso...

Preténdese avaliar a capacidade para discernir entre as actividades
que prexudican e as que favorecen a saúde e o desenvolvemento equilibra-
do da personalidade. Así mesmo, valorarase se van definindo un estilo de
vida propio adecuado á súa idade e constitución, no cal tamén se prevexa
a súa capacidade para resolver conflitos, a súa autonomía, o coñecemento
de si mesma e de si mesmo, ou a súa capacidade de decisión na adopción
de condutas saudables no tempo de lecer.

• Recoñecer e explicar, recollendo datos e utilizando aparellos de
medida, as relacións entre algúns factores do medio físico (relevo, solo,
clima, vexetación...) e as formas de vida e actuacións das persoas, amosan-
do unha actitude respectuosa cara á conservación do medio e cara ao
mantemento do equilibrio ecolóxico.

Con este criterio trátase de coñecer se as nenas e os nenos son quen
de apreciar relacións entre tipo de vivenda, cultivos, paisaxe, vestiario, ali-
mentación... co clima, o relevo, a presenza de determinadas especies ani-
mais e vexetais... como aproximación ao concepto de hábitat, observando
e recollendo datos no contorno próximo. Así mesmo, avaliarase se valoran
a importancia da conservación do medio e o mantemento do equilibrio
ecolóxico.

• Identificar e clasificar animais, plantas e rochas, recoñecendo as
características básicas de determinadas especies de acordo con criterios
científicos.

Trátase de saber se coñecen algúns criterios científicos para clasifi-
car seres vivos ou inertes.

Valorarase que poidan activar os coñecementos que os sustentan.

• Identificar, a partir de exemplos da vida cotiá, algúns dos princi-
pais usos que as persoas fan dos recursos naturais e algunhas das conse-
cuencias negativas dos usos inadecuados. Analizar o proceso seguido
desde a súa orixe ata o seu consumo.

Lexislación da Educación Primaria en Galicia

68

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 68

Preténdese avaliar o coñecemento dos recursos fundamentais do
medio físico, a súa relación coa vida das persoas, así como o equilibrio exis-
tente entre os diferentes elementos do medio físico e as consecuencias deri-
vadas do uso inadecuado do medio e dos recursos. Avaliarase se valora os
usos sociais da auga e se se decata da importancia do seu uso responsable.

Da mesma maneira, avaliarase o grao de coñecemento dalgúns pro-
cesos de produción de alimentos, das técnicas e procedementos de conser-
vación deles e da súa comercialización, a partir da confección de esquemas
nos cales se analice o proceso seguido. Así mesmo, valorarase se sabe
poñer exemplos da relevancia que ten para a economía mundial a introdu-
ción das tecnoloxías para o desenvolvemento da sociedade do benestar.

• Sinalar algunhas funcións das organizacións e institucións muni-
cipais e do contorno próximo e a súa contribución ao funcionamento da
sociedade, valorando a importancia da participación activa nelas a través
de mecanismos democráticos.

Avaliarase o grao de coñecemento dalgunha organización próxima
e se se identifican os servizos públicos que garanten a mellora das condi-
cións de vida cidadá, valorando a importancia da responsabilidade social e
individual no seu mantemento.

• Valorar os costumes, tradicións e trazos de identidade do patrimo-
nio galego. Participar activamente en festas, xogos e costumes populares
propios da bisbarra e de Galicia.

Avaliarase a participación activa en festas, xogos infantís e costu-
mes populares propios da bisbarra e de Galicia.

Observarase se recoñece os costumes, tradicións e trazos diferen-
ciais do patrimonio galego, valorándoos como sinais de identidade.

• Usar as nocións espaciais e a referencia aos puntos cardinais para
situarse no contorno, para localizar e describir a situación dos obxectos en
espazos concretos e para utilizar planos e mapas para desprazarse e loca-
lizar determinados aspectos xeográficos, patrimoniais...

Con este criterio de avaliación trátase de comprobar se interioriza-
ron as nocións espaciais e se son quen de utilizar planos e mapas, así como
algúns mecanismos de orientación espacial para situarse no contorno,
localizar determinados aspectos del (ríos, montañas, monumentos, poboa-
cións...) e desprazarse con seguridade e autonomía.

O currículo da educación primaria

69

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 69

• Utilizar as nocións de duración, sucesión e simultaneidade para
situar feitos históricos relevantes relacionados con algún aspecto da
vida cotiá.

Trátase de comprobar o grao de adquisición das nocións básicas de
tempo histórico: presente-pasado-futuro, anterior-posterior, duración e
simultaneidade.

• Manipular e identificar algunhas máquinas e aparellos sinxelos,
analizando o seu funcionamento, fixándose especialmente na enerxía que
utilizan e valorando a importancia de facer un uso responsable da enerxía
do planeta.

Preténdese avaliar se as nenas e os nenos identifican máquinas e
aparellos habituais na vida cotiá, recoñecendo a enerxía que utilizan (sol,
electricidade, combustible, vento...)

Así mesmo, valorarase que sexan quen de poñer exemplos de com-
portamentos individuais e colectivos que utilicen de forma responsable a
enerxía.

• Montar, desmontar ou planificar e realizar un proceso sinxelo de
construción dalgún obxecto ou aparello simple, amosando actitudes de
cooperación no traballo en equipo e de coidado pola seguridade.

Avalíase o coñecemento sobre as partes dun aparello, obxecto ou
máquina sinxela e a aplicación deses coñecementos á construción dalgún
obxecto ou aparello, planificando previamente a elaboración. Valorara-se o
traballo cooperativo e a desenvoltura manual, apreciando o coidado pola
seguridade persoaleocoidado das ferramentas.

• Responder preguntas e resolver problemas do contorno relaciona-
dos con feitos e fenómenos naturais e sociais, facendo predicións ou esta-
blecendo conxecturas, obtendo información relevante por medio da obser-
vación e/ou do manexo de fontes diversas e comunicando os resultados.

Este criterio trata de avaliar a capacidade para formular e responder
preguntas ou para resolver problemas respecto de sucesos que ocorren
dunha forma natural, así como a capacidade de cooperar coas compañei-
ras e compañeiros valorando as súas achegas.

Comprobarase a capacidade de establecer conxecturas, facer predi-
cións, obter información por medio da observación ou noutras fontes,

Lexislación da Educación Primaria en Galicia

70

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 70

seleccionando a información relevante, contrastando datos, comunicando
os resultados de forma correcta, variada e coherente.

CONTIDOS.

TERCEIRO CICLO.

Bloque 1. Os seres humanos e a saúde.

• Identificación dos diferentes aparellos e sistemas do corpo huma-
no recoñecendo as súas funcións principais.

• Recoñecemento da nutrición como unha función vital para os
seres humanos. Identificación dos aparellos relacionados con ela (aparellos
respiratorio, dixestivo, circulatorio e excretor).

• Recoñecemento das características básicas do sistema reprodutor
humano e das diferenzas entre sexos, identificando, a grandes trazos, en
que consiste a fecundación e os procesos que se dan durante o embarazo,
parto e nacemento dun ser humano, e apreciando na sexualidade humana
a función afectiva e reprodutora.

• Descrición dos sentidos e do sistema nervioso e valoración da súa
importancia na relación co medio e co resto dos seres humanos.

• Valoración positiva dos hábitos de hixiene e dos estilos de vida
saudable.

• Actitude crítica ante os factores e prácticas sociais que favorecen ou
dificultan un desenvolvemento saudable e un comportamento responsable.
Valoración do impacto que producen sobre a saúde as accións dos seres
humanos no medio (son e contaminación acústica, contaminación do aire...).

• Identificación dos riscos do consumo de alcohol, tabaco, drogas...
Busca de información, expresión razoada da propia opinión contrastándoa
coas opinións das compañeiras e dos compañeiros, recollida da informa-
ción e conclusións en folletos, murais, carteis, páxina web...

• Aceptación e práctica das normas sociais referidas á saúde, hixie-
ne, alimentación, protección e seguridade persoal. Coñecemento de actua-
cións relacionadas cos primeiros auxilios para saber axudarse e axudar as
demais persoas.

• Recoñecemento e análise da relación existente entre os cambios
que comporta o crecemento e as relacións coas outras persoas: amizades,
familia...

O currículo da educación primaria

71

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 71

• Identificación das características persoais e dos trazos de identi-
dade propios. Coñecemento de si mesma e de si mesmo para facilitar o
equilibrio emocional valorándose como diferente e respectando a diver-
sidade. Desenvolvemento da autoestima, da autonomía na planificación e
execución de accións e tarefas e da iniciativa na toma de decisións.

Bloque 2. As plantas e os animais.

• Elaboración cooperativa de traballos sobre os seres vivos do con-
torno próximo e sobre as súas condicións de vida, indicando as concepcións
previas e formulando hipóteses, buscando información en fontes variadas -
persoas expertas, a internet, enciclopedias, observación directa, monografí-
as...-, seleccionando, tratando e esquematizando esa información, reflexio-
nando sobre o proceso, confrontando coas compañeiras e compañeiros a
información e mantendo unha actitude crítica ante as fontes.

• Observación do desenvolvemento das principais funcións vitais de
plantas e animais do medio próximo. Identificación da estrutura e dos
órganos grazas aos cales poden realizar esas funcións.

• Utilización guiada de claves e de guías de animais e de plantas para
a clasificación e identificación dalgunhas especies existentes en Galicia.

• Observación e rexistro dalgún proceso asociado á vida dos seres
vivos, logo de planificación do proceso, elección de instrumentos adecua-
dos, tratamento dos datos obtidos e contraste de observacións. Comunica-
ción oral e escrita de resultados empregando soportes textuais variados.

• Sensibilidade pola precisión e o rigor na observación de animais e
de plantas.

• Identificación da célula como unidade fundamental dos seres
vivos. Uso guiado de medios tecnolóxicos e do microscopio para a obser-
vación dalgunha delas.

• Utilización de lupas binoculares e doutros aparellos de laboratorio
para observar animais e plantas ou algunha das súas partes, respectando as
normas de uso e de seguridade dos instrumentos e dos materiais de traballo.

• Preparación conxunta de itinerarios e saídas para a observación de
seres vivos do contorno, utilización básica de diarios de campo, elaboración
guiada de documentos que recollan o observado empregando linguaxes
variadas (despois de poñer en común as observacións realizadas). Valoración
da orde e da estética na presentación de documentos e traballos.

Lexislación da Educación Primaria en Galicia

72

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 72

• Diferenciación entre as plantas e animais e outras formas de vida
presentes no contorno (bacterias, virus, algas e fungos).

• Valoración da biodiversidade, interese pola súa conservación.

Bloque 3. A vida en sociedade.

• Participación activa na escola como unha aprendizaxe para a vida
en democracia. Recoñecemento da diversidade de opinións e da necesida-
de do seu intercambio e da difusión de informacións por variadas canles.

• Análise do funcionamento de organizacións próximas.
Comparación coa organización de Galicia e do Estado español. Valoración
da participación cidadá nos ámbitos local, autonómico e estatal.

• Elaboración dun organigrama simple onde se reflicta o funciona-
mento dunha das entidades públicas estudadas.

• Aproximación ao coñecemento das institucións españolas e euro-
peas a partir da análise das institucións máis próximas.

• Observación, identificación e descrición dalgunhas características
culturais, demográficas e económicas da sociedade galega e da española.
Recoñecemento e valoración da diversidade cultural e lingüística de España.

• Identificación das raíces propias e dos trazos da cultura (lingua,
institucións, festas, xogos, tradicións). Participación en festas, xogos e cos-
tumes populares propios de Galicia e interese pola súa conservación como
sinais de identidade social.

• Uso de diferentes fontes de información para coñecer algunhas
características elementais dos países europeos e para aproximarse ao
coñecemento da Unión Europea, intercambiando información coas compa-
ñeiras e cos compañeiros para elaborar esquemas (mapas mentais, mapas
conceptuais...).

• Recoñecemento da importancia da emigración no mundo actual.

• Respecto polas diferenzas e rexeitamento dos estereotipos, dos
prexuízos e de calquera tipo de discriminación (por razón de sexo, etnia,
cultura, crenza, orixe...), desenvolvendo sentimentos de empatía e respecto
cara ás outras persoas.

• Reflexión sobre as desigualdades no acceso aos bens de consumo
no contorno próximo e no mundo.

O currículo da educación primaria

73

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 73

• Resolución de problemas relacionados co contorno, usando
estratexias de formulación de hipóteses, comprobación destasmediante a
busca, a selección e o tratamento da información, exposición de conclu-
sións provisionais, exploración de solucións alternativas e reflexión sobre
o proceso seguido, mantendo unha actitude crítica ante as fontes de
información.

• Identificación das responsabilidades das distintas institucións de
goberno na resolución de problemas sociais, ambientais, económicos, etc.

• Identificación e utilización de fontes orais, dixitais, audiovisuais e
escritas de xeito progresivamente máis autónomo para informarse sobre
aspectos problemáticos do contorno próximo e do mundo (desigualdade de
acceso aos bens de consumo, pobreza, traballo infantil...), analizando criti-
camente as informacións, reflexionando e debatendo sobre as desi-
gualdades e sobre a necesidade do compromiso social e o papel dos derei-
tos e deberes da cidadanía na construción dun mundo máis xusto.

• Actitude crítica ante a influencia da publicidade sobre o consumo.

• Recoñecemento do papel das comunicacións, do transporte e dou-
tros servizos nas actividades persoais, económicas e sociais.

• Uso das formas de comportamento adecuado (respecto, interese,
lectura de avisos, contribución á limpeza...) segundo os espazos (rúa, luga-
res de lecer, museos, parques...).

Bloque 4. O medio físico: espazo e materiais.

• Identificación e diferenciación de diferentes representacións (pla-
nos, fotografías aéreas, maquetas, mapas, globo...) sobre un espazo.

• Utilización guiada de planos e de mapas para orientarse e despra-
zarse, para localizar lugares e itinerarios, aspectos do mundo físico e polí-
tico, interpretando o cromatismo, as lendas e os signos convencionais máis
habituais.

• Preparación conxunta de visitas e realización de itinerarios para
recoñecer elementos da paisaxe e do relevo.

• Identificación, localización en diferentes representacións carto-
gráficas e descrición dos principais e máis relevantes elementos xeográfi-
cos do contorno, de Galicia, de España e do mundo.

Lexislación da Educación Primaria en Galicia

74

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 74

• Recoñecemento da influencia de factores como a actividade
humana, os fenómenos meteorolóxicos, a erosión, terremotos e erupcións
volcánicas sobre a paisaxe.

• Valoración da diversidade e riqueza das paisaxes do territorio gale-
go e español e interese por coñecer paisaxes doutros lugares.

• Utilización das TIC e doutras fontes para recoller información sobre
outros lugares, comunicar con outras comunidades ou poboacións da
mesma comunidade, para comparar diferentes ambientes, paisaxes, modos
de vida, costumes... e esquematizar a información con diversas estratexias.

• Lectura e interpretación do tempo atmosférico en distintas repre-
sentacións. Diferenciación entre tempo meteorolóxico e clima. Influencia
do clima na paisaxe e na actividade humana. Recoñecemento das prin-
cipais características do clima galego.

• Valoración de actuacións que contribúen á conservación do medio
e á sustentabilidade.

• Exploración do territorio na busca de actuacións humanas axeita-
das ou rexeitables.

• Identificación da Terra como un planeta do sistema solar. Manexo
de programas de simulación no ordenador que o mostren.

• Realización de experiencias sinxelas para estudar as propiedades
dalgúns aspectos do medio físico, partindo dunha pregunta ou problema
de interese para o alumnado (formulando hipóteses, confrontándoas co
resto da clase, planificando cooperativamente o proceso de comprobación,
prevendo os medios e os instrumentos necesarios, seleccionando os datos
útiles, explorando solucións alternativas, predicindo resultados, tirando
conclusións, comunicando os resultados e reflexionando sobre o proceso
desenvolvido e a aprendizaxe realizada).

• Respecto polas normas de uso, de seguridade e de conservación
dos instrumentos e dos materiais de traballo.

• Comparación e clasificación dalgúns materiais polas súas propie-
dades (dureza, solubilidade, estado de agregación, condutividade térmica...).

• Busca de información sobre rochas e minerais presentes en
Galicia. Identificación e clasificación de rochas e minerais polas caracterís-
ticas observables.

O currículo da educación primaria

75

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 75

• Uso de técnicas sinxelas para a separación de compoñentes en
mesturas: filtración, destilación, disolución e evaporación.

• Reflexión sobre as actuacións necesarias para o aproveitamento
da auga e o seu usoresponsable. Análise dos procesos de depuración e
potabilización da auga para o seu uso.

• Experimentación da flotabilidade dos materiais e obxectos nos
líquidos. Utilización de diferentes procedementos experimentais para a
medida e comparación de masas e volumes de materiais diversos.

• Planificación conxunta e realización de experiencias sinxelas e
variadas para estudar propiedades dos materiais habituais no contorno e
de uso común e o seu comportamento ante a luz, o son, a calor, a humi-
dade, a electricidade, o magnetismo, comunicando o proceso levado a cabo
e as conclusións por linguaxes e medios diversos.

• Observación directa e experimentación dalgúns efectos e cambios
que provoca a calor nos materiais: cambios de estado, dilatación e cambio
de temperatura.

• Experimentación coa transmisión do son nos diferentes medios.
Sensibilidade ante a contaminación acústica.

• Predición de cambios no movemento, na forma ou no estado dos
corpos por efecto das forzas ou das achegas de enerxía.

• Recoñecemento das formas de enerxía máis usadas na sociedade
actual e a súa clasificación en enerxías renovables e non renovables.
Identificación e experimentación de transformacións simples de enerxía.

• Valoración da importancia de conservar os recursos enerxéticos e
non malgastalos. Identificación dalgunhas estratexias de aforro enerxético
no contorno propio. O desenvolvemento enerxético sustentable e equitativo.

• Observación e experimentación de reaccións químicas da vida
cotiá e doméstica (combustión, oxidación e fermentación).

• Identificación de produtos químicos habituais no fogar e os posi-
bles riscos para o organismo (queimaduras, intoxicacións...). Identificación
na etiquetaxe dos símbolos de perigo máis comúns.

• Identificación dos diferentes tipos de residuos que producimos na
sociedade actual. Recoñecemento dos sistemas de redución, reutilización e
reciclaxe.

Lexislación da Educación Primaria en Galicia

76

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 76

Bloque 5. O paso do tempo.

• Uso da periodización convencional (idades) e das convencións de
datación (antes da nosa era, despois da nosa era).

• Uso representacións para situar diversos momentos evolutivos e
históricos, e para percibir a duración, a simultaneidade e a relación entre
acontecementos.

• Elaboración de ficheiro de vocabulario colectivo específico relacio-
nado cos cambios ao longo do tempo.

• Identificación e análise dalgúns acontecementos e de mulleres e
homes relevantes da historia de Galicia.

• Caracterización dalgunhas sociedades de épocas históricas: pre-
histórica, clásica, medieval, dos descubrimentos, do desenvolvemento
industrial e do mundo no século XX, a partir da análise dos diferentes
modosdevida.

• Identificación dalgúns acontecementos e personaxes (mulleres e
homes) relevantes da historia de España.

• Valoración e respecto polo patrimonio histórico e cultural como
fonte de información do pasado e como signo de identidade.

• Recoñecemento das contribucións da muller ao longo da historia.
Identificación do papel dos homes e das mulleres como suxeitos da historia.

• Utilización de distintas fontes históricas (orais, documentais, patri-
moniais), xeográficas, artísticas e outras fontes (prensa, a internet, enciclope-
dias, biografías, atlas...) para a busca de información de contido histórico, uso
de estratexias para a súa organización sistemática e para a súa representación
(cronogramas, liña do tempo...), contraste da información coas compañeiras e
cos compañeiros, elaboración de informes orais, dixitais ou escritos, bandas de
deseño e outros traballos para a comunicación do investigado.

• Planificación conxunta de visitas a museos ou lugares con vesti-
xios do pasado (castros, mámoas, petróglifos....) como parte do proceso de
utilización de fontes históricas para a elaboración de traballos sobre algún
aspecto histórico.

• Realización de arquivos con fotografías, fichas, documentos, ima-
xes, música, notas de prensa... sobre temas de actualidade. Análise dunha
mesma información en diferentes medios.

O currículo da educación primaria

77

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 77

Bloque 6. Máquinas, aparellos e tecnoloxías.

• Distinción de modos de produción artesanal e industrial e obser-
vación das ferramentas, aparellos, útiles e máquinas implicadas.

• Investigación sobre a evolución dun obxecto, aparello (teléfono,
radio, televisión, ordenador, neveira...) ao longo da historia.

• Recoñecemento das aplicacións dos obxectos e das máquinas, e da
súa utilidade para facilitar a realización de determinadas actividades humanas.

• Planificación e construción cooperativa de estruturas sinxelas a
partir de pezas moduladas que cumpran unha función ou condición para
resolver un problema.

• Elaboración de textos instrutivos e explicativos sobre o manexo
seguro dalgún aparello ou obxecto de uso cotián.

• Interpretación de gráficos e instrucións para a montaxe de obxec-
tos ou aparellos sinxelos.

• Construción de circuítos eléctricos simples. Identificación dos seus
compoñentes e funcións.

• Comparación de formas de vida e de traballo de diferentes épocas
históricas ou sociedades.

• Valoración da influencia do desenvolvemento tecnolóxico nas
condicións de vida e do traballo.

• Valoración das habilidades manuais implicadas no manexo de
ferramentas e aparellos domésticos e non-domésticos superando os este-
reotipos sexistas.

• Detección de avarías habituais no funcionamento de aparellos
cotiáns e domésticos. Identificación dos comportamentos máis adecuados
para evitar accidentes (escapes de gas, incendios, inundacións...).

• Control de riscos no manexo de aparellos e de máquinas.
Elaboración de protocolos de uso.

• Utilización de recursos sinxelos proporcionados polas tecnoloxías
da información para comunicar conclusións sobre os traballos realizados,
para elaborar informes, para buscar información e para colaborar. Uso pro-
gresivamente autónomo de tratamento de textos (axuste de páxina, inser-

Lexislación da Educación Primaria en Galicia

78

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 78

ción de ilustracións ou notas, etc.). Busca guiada de información na rede e
xestión de ficheiros.

• Uso responsable das TIC. Valoración da necesidade de controlar o
tempo destinado ás tecnoloxías da información e da comunicación e o seu
poder de adicción.

CRITERIOS DE AVALIACIÓN.

TERCEIRO CICLO.

• Identificar algúns dos usos que as persoas fan dos recursos natu-
rais e da enerxía, así como algunhas das consecuencias negativas dos usos
inadecuados, valorando o seu impacto a curto e longo prazo. Propor exem-
plos dos efectos da contaminación sobre as persoas, as plantas, os animais
e os seus contornos, así como diferentes formas de previr ou reducir a
contaminación do aire, da auga e da terra.

Este criterio pretende avaliar o grao de coñecemento da utilización
humana dos recursos naturais e da enerxía, os cambios ocasionados no
medio natural, os efectos dalgúns tipos comúns de contaminación e a
capacidade de prevención con condutas responsables.

• Recoñecer a diversidade de paisaxes de Galicia e de España e a nece-
sidade de preservar a riqueza paisaxística e patrimonial. Analizar algúns axen-
tes físicos e humanos que conforman as paisaxes, e poñer exemplos do
impacto das actividades humanas no territorio ao longo do tempo.

Preténdese medir o coñecemento sobre as características das paisa-
xes (relevo, clima, vexetación...) de Galicia e de Españaeacapacidadepara
establecer comparacións (semellanzas e diferenzas) entre paisaxes, distin-
guir os elementos fundamentais, coñecer os principais tipos de asentamen-
to humano e comprender a importancia da intervención humana na
modificación ou na conservación das paisaxes naturais.

• Identificar e localizar os principais órganos implicados na realiza-
ción das funcións vitais do corpo humano, establecendo algunhas relacións
fundamentais entre eles e determinados hábitos de saúde.

Trátase de valorar se as nenas e os nenos posúen unha visión xeral
do funcionamento do corpo humano, indicando os órganos, aparellos e sis-
temas (a súa localización, forma, estrutura, funcións principais, coidados,
etc.). Do mesmo xeito, valorarase se relacionan determinadas prácticas e

O currículo da educación primaria

79

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 79

hábitos co adecuado funcionamento do corpo. Avaliarase se recoñecen as
repercusións dos hábitos incorrectos sobre a saúde.

• Identificar, describir e analizar procesos de cambio e transforma-
cións (sociais, culturais, económicas e tecnolóxicas) no contorno, provoca-
das polo incremento das comunicacións e dos bens e servizos, refle-
xionando sobre as causas da desigualdade no acceso a eles.

O criterio pretende avaliar a capacidade do alumnado para analizar
os cambios de todo tipo que as comunicacións e os transportes teñen pro-
vocado nas actividades persoais, económicas e sociais do contorno e os
cambios que sobre a vida das persoas introduciron as novas actividades
económicas. Tamén a capacidade de recoñecer as diferenzas que aínda per-
sisten nas formas de vida entre un medio rural e un medio urbano, entre
comunidades e entre uns países e outros, e a necesidade de superar as
desigualdades que o acceso a bens e servizos provocan.

Valorarase a capacidade de reflexionar sobre as múltiples relacións
que permiten as TIC.

• Recoñecer e valorar a diversidade cultural e lingüística de Galicia
e de España.

Quérese avaliar a capacidade de recoñecer as manifestacións de
identidade propia e de valorar a diversidade cultural, identificando e res-
pectando as manifestacións culturais do contorno como formas de cohe-
sión social e de pertenza a grupos concretos.

• Describir os mecanismos de funcionamento e de participación
propios das sociedades democráticas aplicados aos principais órganos de
goberno de diferentes institucións (escolares, municipais, autonómicas,
estatais e comunitarias), valorando o interese da xestión dos servizos públi-
cos para a cidadanía.

Este criterio pretende avaliar se as alumnas e os alumnos valoran a
importancia da participación democrática, e se recoñecen os órganos de
goberno dalgunhas instancias administrativas públicas, a súa organización
básica e as funcións que cumpren na vida da cidadanía.

Así mesmo, valoraranse os comportamentos de participación e
asunción de responsabilidades para favorecer a convivencia na aulaeapar-
ticipación nos órganos de goberno do centro.

Lexislación da Educación Primaria en Galicia

80

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 80

• Utilizar e interpretar planos e mapas para orientarse, situar aspec-
tos do contorno e desprazarse adecuadamente. Elaborar planos, maquetas
e esquemas sinxelos como un medio de análise do territorio próximo.

Avalíase a competencia para interpretar representacións gráficas do
espazo e a aplicación que o alumnado fai dos seus coñecementos. Terase
en conta a capacidade para elaborar planos, maquetas e esquemas como
un medio para analizar elementos do territorio e comunicar os resultados
desas observacións e interpretacións.

• Obter información para identificar características significativas da
sociedade nalgunhas épocas pasadas e situar os feitos relevantes utilizan-
do liñas do tempo, cronogramas, utilizando diferentes tipos de fontes
(orais, escritas, dixitais, patrimoniais...)

Téntase comprobar se o alumnado é quen de buscar información
para identificar algúns restos, usos, costumes, actividades, ferramentas...
como indicadores de formas de vida características de determinadas épo-
cas históricas concretas.

• Planificar e realizar sinxelas investigacións para estudar o compor-
tamento dos corpos ante a luz, a electricidade, o magnetismo, a calor ou o
son e saber comunicar os resultados.

Este criterio trata de avaliar a aptitude para realizar de forma guiada
experiencias sinxelas e pequenas investigacións sobre diferentes fenómenos
físicos e químicos controlando, planificando e compartindo o proceso coas
compañeiras e cos compañeiros e reflexionando sobre o proceso desenvolvido.

• Planificar a construción de obxectos e aparellos cunha finalidade
previa, utilizando fontes enerxéticas, operadores e materiais apropiados, e
realizala coa habilidade manual necesaria, combinando o traballo indivi-
dual e en equipo, velando pola propia seguridade e a das demais persoas.

Avaliarase a capacidade para planificar e realizar proxectos de cons-
trución dalgún obxecto ou aparello, seleccionando, se cómpre, as fontes
enerxéticas máis idóneas para o seu funcionamento e os materiais per-
tinentes, amosando coñecemento dalgúns operadores (roda, freo, interrup-
tor, engrenaxe, resorte, polea, manivela, panca, etc.) e a habilidade manual
necesaria. Así mesmo, valorarase se o alumnado amosa una actitude coo-
perativa, non-discriminatoria e igualitaria no traballo en equipo, aprecian-
do o coidado pola seguridade propia e a das demais persoas.

O currículo da educación primaria

81

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 81

• Resolver problemas e responder preguntas sobre aspectos do
medio galego usando diferentes fontes, elaborando a información, tirando
conclusións e comunicando as posibles solucións e respostas.

Trátase de comprobar se as nenas e os nenos son quen de identificar
e formular preguntas e problemas no medio próximo; se adiantan hipóteses;
se as comproban usando fontes diversas (enquisas, observacións, imaxes,
documentos...); se seleccionan, tratan, contrastan a información e a recollen
(en gráficos, táboas, textos escritos, imaxes, esquemas...); se tiran conclusións
e comunican as solucións e respostas usando diversas linguaxes.

• Elaborar un traballo, utilizando soporte papel e dixital, sobre
aspectos ou situacións sinxelas, recollendo información de diferentes fon-
tes (directas, libros, a internet), establecendo un plan de traballo e comuni-
cando a información e as conclusións finais.

Trátase de avaliar a capacidade do alumnado para, partindo das súas
concepcións previas sobre temas ou aspectos do contorno, buscar, selec-
cionar, analizar, contrastar, tratar, esquematizar e organizar información
concreta e relevante, comparar o que se atopou coas compañeiras e cos
compañeiros, comunicar a información utilizando diversas linguaxes e
reflexionar sobre o proceso.

Atenderase especialmente á presentación ordenada, clara e limpa do
traballo, ao uso de linguaxes variadas, así como á capacidade para colabo-
rar durante as diferentes fases do seu proceso de elaboración.

ÁREA DE EDUCACIÓN ARTÍSTICA.

INTRODUCIÓN.

Características da área.

A expresión artística é connatural ás persoas desde a orixe dos tem-
pos, xa fose considerada medio de comunicación, vía para descargar ener-
xías, actividade pracenteira, evasión ou instrumento para acadar o equili-
brio interior, posibilidade de lograr unha aprendizaxe emocional ou forma
de cuestionar o establecido.

As diferentes manifestacións artísticas teñen unha presenza cons-
tante no contorno e na vida privada e pública das persoas. As artes son
imprescindibles no desenvolvemento expresivo individual e social e son
parte esencial do patrimonio cultural. Con elas somos quen de darlle forma

Lexislación da Educación Primaria en Galicia

82

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 82

á nosa imaxinación, empregando o razoamento e a emoción; con elas par-
ticipamos en proxectos individuais e colectivos que contribúen á constru-
ción da identidade persoal e social, con elas conformamos a identidade
nacional, e con elas mantemos un diálogo aberto e constante coas outras
culturas, proporcionando espazos de relación nos cales flúen experiencias,
significados, emocións, sentimentos, ideas e pensamentos.

Na educación primaria, a área desenvolverá as capacidades básicas
relacionadas coa percepción e interpretación das representacións musicais
e plásticas e coa expresión de pensamentos, sentimentos e emocións; é
dicir, desenvolverá a dimensión comunicativa dos procesos artísticos.

Tanto a linguaxe plástica como a musical constitúen ámbitos artísti-
cos específicos con características propias, pero con aspectos comúns e con
estreitas conexións entre os distintos xeitos de expresión e representación.

A partir dos dous grandes ámbitos (música e plástica) e dos eixes en
que se articula a área (percepción e expresión) distribúense os contidos en
catro bloques. Esta maneira de estruturar o conxunto de contidos da área
non indica en absoluto que se deban desenvolver independentemente uns
doutros, o que queda de manifesto ao comprobar a interrelación que exis-
te entre eles.

O bloque 1. Escoita, recolle os contidos relacionados co desenvol-
vemento de capacidades de discriminación auditiva e de audición com-
prensiva.

O bloque 2. Interpretación e creación musical, aborda o desenvolve-
mento de habilidades técnicas e de capacidades vinculadas coa interpreta-
ción e coa improvisación e a creación de distintas producións musicais
resultantes da exploración, da selección e da combinación de movementos
e de sons.

Os elementos da música e os seus referentes culturais non se diso-
cian dela; por isto, tanto os contidos da linguaxe musical coma os referi-
dos á música como expresión cultural están explícitos ou implícitos nos
dous bloques.

O bloque 3. Observación plástica, céntrase na interpretación, inda-
gación e análise do contorno natural e da actividade e creación humanas.
Abórdanse nel aspectos espaciais e os relativos á interpretación do signifi-
cado das imaxes e á análise das mensaxes icónicas.

O currículo da educación primaria

83

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 83

O bloque 4. Expresión e creación plástica, comprende contidos rela-
tivos á exploración dos elementos propios da linguaxe plástica e visual, así
como ao tratamento dos materiais; recolle, tamén, variadas posibilidades
de expresar o percibido e sentido logo de planificación.

A escola asegurará a construción de aprendizaxes significativas que
partan deses esquemas previos de coñecemento para modificalos, comple-
talos ou reconstruílos. A aprendizaxe sobre as linguaxes artísticas é un pro-
ceso inacabado que se segue completando ao longo da vida, tentando
sempre atopar solucións para chegar a resultados que supoñan un alto
grao de elaboración persoal e a interpretacións e percepcións cada vez
máis completas e ricas.

A actividade do alumnado é moi importante para que esa aprendi-
zaxe se produza. Non se trata só dunha actividade externa, senón, e
fundamentalmente, dunha actividade mental que lle permita formular
interrogantes e buscar estratexias para resolvelos, relacionar o que sabe co
novo que se lle presenta e abordar novas propostas en que a percepción,
expresión, reflexión e intercambio de ideas formarán parte esencial do pro-
ceso de aprendizaxe. O traballo artístico deberá partir da experiencia per-
soal, dos saberes que o alumnado posúe social e colectivamente e da inves-
tigación e recoñecemento das propias características e posibilidades. A
progresión de cada nena e de cada neno require de estratexias personali-
zadas que lle permitan avanzar e afianzar destrezas, coñecementos e acti-
tudes no ámbito artístico. Neste contexto debe estar presente a loita con-
tra os estereotipos e os roles preestablecidos, polo que se deben propor-
cionar oportunidades, alternativas e recursos múltiples que faciliten a
reflexión e o desenvolvemento do xuízo crítico.

Obxectivos.

• Desenvolver mecanismos de sensibilidade estética e a creación
artísticas para promover a percepción e a expresión de ideas, emocións,
sentimentos e vivencias.

• Formar progresivamente o sentido estético persoal como recurso
para apreciar e valorar elementos constitutivos das artes e obras verdadei-
ramente artísticas; desenvolver o xuízo crítico e o posicionamento plura-
lista na aproximación ás obras artísticas e ás autoras e autores.

• Indagar nas posibilidades do son, da imaxe e do movemento como
elementos de representación e de comunicación e utilizalas para expresar

Lexislación da Educación Primaria en Galicia

84

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 84

ideas e sentimentos, contribuíndo con iso ao equilibrio afectivo e á relación
coas demais persoas.

• Explorar e coñecer materiais e instrumentos diversos e adquirir
códigos e técnicas específicas das diferentes linguaxes artísticas para utili-
zalos con fins expresivos e comunicativos.

• Aplicar os coñecementos artísticos na observación e na análise de
situacións e de obxectos da realidade cotiá e de diferentes manifestacións
do mundo da arte e da cultura para comprendelos mellor e formar un
gusto propio.

• Manter unha actitude de busca persoal e colectiva, articulando a
percepción, a imaxinación, a indagación e a sensibilidade e reflexionando á
hora de realizar e desfrutar de diferentes producións artísticas.

• Recoñecer que as diversas manifestacións da arte e da cultura son
fonte de coñecemento, foron realizadas por homes e por mulleres e reflic-
ten a súa experiencia e percepción da vida.

• Coñecer algunhas das posibilidades dos medios audiovisuais e das
tecnoloxías da información e da comunicación en que interveñen a imaxe
e o son,e empregalas como recursos para a observación, para a busca de
información e para a elaboración de producións propias, xa sexa de forma
autónoma ou en combinación con outros medios e materiais.

• Valorar e compartir manifestacións artísticas do patrimonio cultu-
ral galego apreciando a súa riqueza e diversidade e comprometéndose na
súa defensa, conservación e difusión.

• Coñecer e valorar diferentes manifestacións artísticas do patrimo-
nio cultural doutros pobos, colaborando na conservación e renovación das
formas de expresión locais e nacionais e estimando o enriquecemento que
supón o intercambio con persoas de diferentes culturas que comparten un
mesmo contorno.

• Desenvolver unha relación de autoconfianza coa produción artística
persoal, respectando as creacións propias e as das outras persoas, cunha acti-
tude de interese e de admiración polo distinto e/ou novo, sabendo recibir e
expresar críticas e opinións, e utilizándoas como recurso para a mellora.

• Participar activamente en producións artísticas de forma coopera-
tiva, asumindo distintas funcións e colaborando na resolución dos proble-

O currículo da educación primaria

85

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 85

mas que se presenten para conseguir un produto final o máis satisfactorio
posible.

• Coñecer algunhas das profesións dos ámbitos artísticos, intere-
sándose polas características do traballo das artistas e dos artistas e des-
frutando como público na observación e recreación das súas propias pro-
ducións.

• Valorar no contorno próximo as intervencións artísticas das que
cumpriría dispor co fin de crear espazos esteticamente agradables que
contribúan a mellorar a calidade de vida.

CONTIDOS.

PRIMEIRO CICLO.

MÚSICA.

Bloque 1. Escoita.

• Percepción da diferenza entre son, silencio e ruído e das distintas
calidades do son.

• Escoita, exploración e discriminación dos sons presentes no con-
torno natural, cultural e artístico: elementos do contorno que producen
son; sons que se poden producir co propio corpo.

• Reacción espontánea ou dirixida a estímulos sonoros.

• Interese e curiosidade pola escoita activa dunha selección de
pezas instrumentais e vocais breves coñecidas polo alumnado e interpreta-
das de diversos xeitos.

• Uso de diferentes recursos para o seguimento dunha obra musi-
cal: corporais, plásticos, musicogramas...

• Iniciación ao recoñecemento visual e auditivo dalgúns instrumen-
tos musicais, así como de voces masculinas, femininas e infantís, en audi-
cións musicais.

• Identificación de esquemas rítmicos sinxelos e interese e esforzo
na súa repetición utilizando diferentes medios (percusión corporal, voz,
instrumentos de percusión...).

Lexislación da Educación Primaria en Galicia

86

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 86

• Asociación intuitiva dos sons a unha representación gráfica
mediante símbolos non convencionais.

• Interese por coñecer e interpretar pequenas pezas de música e de
danza do patrimonio galego, así como por ensinárllelas a outras persoas e
por aprender as que outras persoas coñecen.

• Expresión oral de emocións e de sentimentos que esperta unha
audición.

• Recoñecemento e observancia das normas de comportamento en
audicións e noutras actividades musicais.

Bloque 2. Interpretación e creación musical.

• Exploración das posibilidades sonoras e expresivas da voz, do
corpo e dos obxectos do contorno.

• Interpretación e memorización de cancións, de lerias, de refráns,
de adiviñas... da propia cultura ou doutras ao unísono, con e sen acompa-
ñamento rítmico.

• Utilización progresiva da voz, da percusión corporal e dos instru-
mentos de pequena percusión como recursos para o acompañamento de
textos recitados, de cancións e de danzas sinxelas.

• Realización de movementos, de xogos motores e de danzas sinxe-
las, acompañados de secuencias sonoras, de cancións e de obras musicais,
tentando desenvolver a coordinación tanto individual como colectiva.

• Incorporación e utilización progresiva de grafías non convencio-
nais (puntos, liñas, debuxos, símbolos...) na lectura e na interpretación de
partituras sinxelas.

• Utilización de obxectos de uso cotián, como instrumentos, e des-
frute co seu uso nas diferentes producións.

• Improvisación de esquemas rítmicos e melódicos sinxelos (pre-
gunta/resposta, formas dadas...).

• Improvisación de movementos como resposta a diferentes estí-
mulos sonoros e busca de sons que acompañen movementos predetermi-
nados, atendendo á velocidade.

O currículo da educación primaria

87

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 87

• Sonorización de situacións, relatos breves... empregando sons
vocais, obxectos e instrumentos.

• Confianza e seguridade progresivas nas propias posibilidades de
produción musical.

• Valoración da atención, da escoita e do respecto nas interpreta-
cións propias e alleas.

• Interese e respecto polas obras musicais e polas persoas que as
compoñen.

PLÁSTICA.

Bloque 3. Observación plástica.

• Observación e exploración sensorial dos elementos presentes no
contorno integrando actividades de tocar, ulir, oír e ver.

• Diálogo ante unha obra de arte expresando verbalmente sensa-
cións, emocións e ideas que suxire, así como indicando o que gusta e non
gusta.

• Comentario de obras plásticas e visuais presentes no contorno e
en exposicións, museos ou saídas.

• Curiosidade por descubrir as posibilidades artísticas que ofrece o
contorno: festas, esculturas, pintura, decoración...

• Recoñecemento de elementos artísticos ou de certos aspectos das
obras de arte (previamente traballadas na clase) na vida cotiá.

• Coñecemento e observancia das normas de comportamento nos
lugares dedicados a manifestacións artísticas.

• Iniciación ao coñecemento de identificadores artísticos da cultura
galega e doutras culturas e valoración deles.

• Observación e identificación de imaxes presentes en contextos
próximos: historietas, bandas de deseño, ilustracións, fotografías, etiquetas,
cromos, carteis, adhesivos, debuxos animados, marcas, propaganda, cine,
encaixes, bordados, cerámica...

• Vivenciación do espazo e achegamento á súa representación de
maneira intuitiva.

Lexislación da Educación Primaria en Galicia

88

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 88

• Observación e comparación de diferentes representacións artísti-
cas (pintura, escultura...) dun mesmo motivo.

• Establecemento de relacións entre unha manifestación plástica e
un conto, unha lenda, unha canción...

• Comparación de mostras de diversos materiais e observación des-
tes transformados en producións artísticas. Fomento da fantasía a través
da visualización do que podería ser un determinado material (un anaco de
madeira, de metal, de cristal...).

• Discriminación de materiais, cores, formas, volumes ou liñas, nas
imaxes, nos obxectos e nas obras artísticas.

Bloque 4. Expresión e creación plástica.

• Experimentación con mesturas e con manchas de cor utilizando
diferentes tipos de pintura e útiles sobre soportes diversos.

• Experimentación das posibilidades expresivas do trazo espontáneo
e con intencionalidade, das liñas que delimitan contornos e do espazo que
define a forma.

• Interese pola manipulación e pola exploración de materiais e de
técnicas diversas.

• Busca sensorial de texturas naturais e artificiais e das calidades e
posibilidades de diversos materiais (follas, pedras, area, sal, plastilina,
madeira, arxila...) e transformación deles para a elaboración de producións
plásticas.

• Composición individual e en grupo de debuxos, pinturas, colaxes,
estampados, cosido, ilustracións, volumes, modelaxe e pregamento de for-
mas utilizando materiais de refugallo e materiais e elementos plásticos.
Reflexión sobre os resultados para mellorar as producións.

• Manipulación e transformación de obxectos para o seu uso en
representacións teatrais e noutras manifestacións artísticas.

• Construción e uso de máscaras e de monicreques sinxelos para
dramatizacións significativas.

• Composicións plásticas empregando diferentes materiais e técni-
cas partindo dunha planificación previa guiada, elaboracións seguindo o
plan e valoración dos resultados.

O currículo da educación primaria

89

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 89

• Uso progresivo de imaxes de diferentes fontes (fotografías, revis-
tas, prensa, cromos, historietas, adhesivos...) nas producións propias.

• Aproximación á exploración de recursos dixitais para a creación de
obras artísticas.

• Organización progresiva do proceso de elaboración concretando o
tema xurdido desde a percepción sensorial, a imaxinación, a fantasía ou a
realidade, prevendo os recursos necesarios para a realización, explorando
as posibilidades de materiais e de instrumentos e mostrando confianza nas
posibilidades de creación.

• Recreación de obras de arte significativas para as nenas e os nenos.

• Investigación e experimentación de diferentes modos de represen-
tar a figura humana.

CRITERIOS DE AVALIACIÓN.

PRIMEIRO CICLO.

• Percibir algunhas calidades e características de materiais, obxectos
e instrumentos presentes no contorno natural e artificial como resultado
dunha exploración lúdica e sensorial, e recoñecer neles algunhas posibili-
dades de transformación artística.

Trátase de comprobar se, despois de realizar unha manipulación
lúdica e unha exploración sensorial de materiais, de obxectos e de instru-
mentos do contorno, as nenas e os nenos son capaces de nomear algun-
has das súas principais características (forma, cor, peso, textura...) e calida-
des sonoras (intensidade, duración...), verbalizar as súas impresións e des-
cribir sinxelamente o descuberto.

Téntase tamén avaliar a capacidade de alumnas e alumnos para
imaxinar posibilidades de transformación deses materiais e de usalos de
forma creativa.

• Usar termos sinxelos para comentar as obras plásticas e musicais
observadas e escoitadas.

Preténdese valorar a capacidade para identificar e describir algun-
has das características máis evidentes en distintas obras plásticas e musi-
cais e para expresar as ideas e os sentimentos que estas suscitan. Así

Lexislación da Educación Primaria en Galicia

90

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 90

mesmo, valorarase a actitude positiva e de respecto cara ás opinións das
outras persoas.

• Identificar e expresar, a través de diferentes linguaxes, algúns dos
elementos (velocidade, voces, instrumentos) dunha obra musical.

Con este criterio trátase de comprobar se as nenas e os nenos son
quen de recoñecer os compoñentes nunha obra musical e de representalos
a través do movemento, da elaboración de debuxos ou da linguaxe verbal.

• Reproducir patróns de movemento, esquemas rítmicos e melódi-
cos coa voz, co corpo, cos obxectos sonoros e cos instrumentos.

Valorarase a capacidade de atención e de retención a curto prazo de
mensaxes sonoras e corporais e o emprego das técnicas necesarias para a
súa interpretación.

Así mesmo, comprobarase a capacidade de resposta a estímulos sen-
soriais e a naturalidade espontánea e mais a expresividade na reprodución.

• Seleccionar e combinar sons producidos pola voz, polo corpo,
polos obxectos e polos instrumentos para sonorizar relatos ou imaxes entre
varios dados.

Trátase de comprobar se son capaces de usar os datos obtidos na
exploración sonora para sonorizar unha imaxe, conto ou situación, selec-
cionando os sons máis axeitados e combinándoos de forma apropiada para
lograr o efecto desexado, utilizando a imaxinación e propondo solucións
orixinais.

• Identificar diferentes formas de representar o espazo e a figura
humana.

Comprobarase se o alumnado ten interiorizadas as diversas posibi-
lidades de representación do espazo e da figura humana, así como a utili-
zación axeitada desa variedade nas súas producións.

• Probar en producións propias as posibilidades que adoptan as for-
mas, texturas e cores.

Trátase de comprobar, no contexto dunha expresión espontánea, o
interese e a curiosidade que o alumnado manifesta por incorporar ás súas
producións o percibido na exploración sensorial de materiais, de obxectos
e de instrumentos e na observación efectuada de imaxes do seu contorno
próximo.

O currículo da educación primaria

91

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 91

• Realizar composicións plásticas que representen o mundo imaxi-
nario, afectivo e social.

Con este criterio comprobarase se o alumnado se serve da represen-
tación plástica para plasmar as súas vivencias, as situacións da vida cotiá,
as súas ideas imaxinarias... empregando diversos materiais. Así mesmo,
valorarase se as nenas e os nenos comezan a percibir que a elaboración
plástica lles é útil tanto para expresarse como para comunicarse coas
demais persoas.

CONTIDOS.

SEGUNDO CICLO.

MÚSICA.

Bloque 1. Escoita.

• Identificación e comentario da variedade de sons, de músicas, de
movementos do corpo e de tecnoloxías que se poden utilizar cando se fai
expresión musical, partindo da observación no contorno e incorporando
unha terminoloxía cada vez máis adecuada.

• Audición activa dunha selección de pezas instrumentais e vocais
de distintos estilos e culturas adaptadas á idade do alumnado e recoñece-
mento dalgúns trazos característicos, utilizando diferentes recursos para o
seu seguimento: corporais, plásticos, instrumentais, musicogramas...

• Utilización de obxectos e de instrumentos para percibir, diferen-
ciar, explorar e identificar os parámetros do son (intensidade, duración,
altura e timbre).

• Recoñecemento de calidades dos sons e dos instrumentos en
pezas musicais.

• Identificación visual e auditiva dalgúns instrumentos: da orques-
tra, da música popular galega e dos utilizados por outras culturas, tentan-
do aproximarse a unha clasificación por familias.

• Interese polas cancións e polos bailes tradicionais de Galicia e das
zonas de procedencia de compañeiras e de compañeiros.

• Interese por coñecer o traballo de artistas e de persoas que traballan
na composición e na interpretación de música e de danza tradicional galega.

Lexislación da Educación Primaria en Galicia

92

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 92

• Interese por obter información sobre compositoras e composito-
res, intérpretes, festivais de música e representacións musicais e de danza,
empregando diferentes fontes (biblioteca, a internet...).

• Interese pola escoita de obras musicais de distintas características
e procedencias.

• Valoración positiva da diversidade de opinións, de xuízos, de gus-
tos e de argumentos relacionados coa música.

• Actitude atenta e silenciosa, respecto ás normas de comportamento
durante a audición de música e/ou na asistencia a diferentes representacións.

Bloque 2. Interpretación e creación musical.

• Exploración das posibilidades sonoras e expresivas da voz, do
corpo, dos obxectos e dos instrumentos.

• Interpretación, memorización e improvisación guiada de cancións
a unha ou varias voces.

• Memorización e interpretación de xogos motrices, de secuencias
de movementos fixados ou inventados e de danzas, procurando unha pro-
gresiva coordinación tanto individual como colectiva.

• Iniciación á interpretación de danzas e de cancións tradicionais
galegas e das zonas de orixe de compañeiras e compañeiros.

• Identificación dalgunhas cantigas galegas que acompañaban os
momentos de traballo e celebracións (cantigas de arada, de seitura, de
esfolla, cantos de reis...) e relación destas coa finalidade para a cal foron
concibidas.

• Inicio ao uso das grafías convencionais na lectura e na interpreta-
ción de cancións e de pezas instrumentais sinxelas.

• Interese e responsabilidade nas actividades de interpretación e de
creación.

• Improvisación de esquemas rítmicos e melódicos sobre bases
musicais dadas mediante instrumentos de percusión e percusión corporal.

• Estratexia de repetición e imitación como recursos da improvisación.

• Creación de acompañamentos sinxelos para cancións e pezas ins-
trumentais.

O currículo da educación primaria

93

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 93

• Recreación musical e sonorización dun texto oral ou escrito.

• Creación de pezas musicais sinxelas a partir de elementos dados.

• Iniciación á creación de coreografías sinxelas para cancións e
pezas musicais breves a partir da combinación de elementos dados e que
teñan relación con ideas, emocións e experiencias propias ou alleas.

• Adquisición progresiva de responsabilidade para favorecer a diná-
mica de traballo cooperativo na aula.

• Desenvolvemento progresivo de hábitos de coidado da voz, do
corpo, dos instrumentos e dos materiais de traballo.

PLÁSTICA.

Bloque 3. Observación plástica.

• Clasificación de texturas e de tonalidades e apreciación de formas
naturais e artificiais exploradas sensorialmente e desde diferentes ángulos
e posicións.

• Elaboración conxunta de protocolos e de pautas para seguir o pro-
cedemento de observación e a súa comunicación oral ou escrita, incorpo-
rando unha terminoloxía cada vez máis adecuada.

• Identificación de elementos artísticos, de obras de arte ou de cer-
tos aspectos relativos a algunhas delas previamente traballadas na clase na
vida cotiá.

• Identificación da variedade de materiais, de técnicas e de tecnolo-
xías sinxelas que se utilizan na creación de obxectos e de imaxes mediante
a observación de producións do contorno artístico e cultural e dos medios
de comunicación.

• Valoración e identificación dalgunhas producións artísticas que
forman parte do patrimonio cultural galego (xoguetes, disfraces, olaría,
cestaría, encaixes, bordados, petróglifos, xoiaría, alfombras florais, maios,
máscaras de Entroido, edificacións...).

• Respecto e coidado do contorno, das obras que constitúen o patri-
monio cultural, das producións propias e das das demais persoas.

Lexislación da Educación Primaria en Galicia

94

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 94

• Interese por buscar información sobre producións artísticas, auto-
ras e autores para a elaboración de traballos diversos (exposicións, carta-
foles individuais ou da clase, colaboración en eventos culturais...).

• Interese por dialogar ante unha obra de arte, expresando o que
gusta e o que non gusta, así como as emocións que a obra esperta en cada-
quén, intentando asociar aspectos da obra coas sensacións producidas (sig-
nificado das cores, das liñas, das formas, da representación do espazo...).

• Apreciación dos diferentes significados que pode ter unha obra de
arte para cada persoa.

• Análise de imaxes en diferentes formatos identificando elementos
variados (enfoque, simetría, repetición, distribución espacial, plano, xestos...).

• Apreciación da incidencia da cultura visual do contorno nas reac-
cións, nas preferencias e na forma de pensar.

• Comparación de mostras de diversos materiais e observación des-
tes transformados en producións artísticas, reflexionando sobre o proceso
de transformación.

• Fomento da fantasía a través da visualización do que podería ser
unha representación imprecisa (unha mancha, unha engurra, unha luz, un
xogo de liñas...).

• Indagación sobre diferentes maneiras de representar o espazo e
aproximación á idea de proporción.

• Exploración de diferentes formas, texturas e obxectos utilizando o
tacto, o gusto, o oído e o olfacto, e representación plástica das sensacións
que producen.

• Valoración do traballo desenvolvido por mulleres e por homes na
produción artística e artesanal.

• Recoñecemento de identificadores artísticos de diferentes cultu-
ras e valoración deles (máscaras africanas, sombras chinesas...).

Bloque 4. Expresión e creación plástica.

• Busca das posibilidades da cor (tonalidades, gamas...) en contras-
tes, variacións e combinacións, mesturando diversas clases de pintura, uti-
lizando variados instrumentos e apreciando os resultados sobre diferentes
soportes.

O currículo da educación primaria

95

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 95

• Experimentación das posibilidades de transformación dos mate-
riais plásticos no referente á ductilidade, á transparencia, á consistencia, á
solubilidade... Comportamento dalgúns materiais en contacto con outros.
Aproveitamento destas experiencias nas producións plásticas.

• Experimentación con liñas diversas e formas en diferentes posi-
cións iniciándose no emprego de instrumentos convencionais e non con-
vencionais para deseñalas.

• Elaboración individual e colectiva de imaxes en bandas de deseño,
historietas, carteis, murais, mosaicos, tapices e impresións, cunha planifica-
ción previa e unha revisión posterior.

• Construción de móbiles, de estruturas, de maquetas e de xoguetes
populares galegos.

• Construción de decorados, de máscaras, de vestiario e de personaxes
(monicreques, sombras...) e elaboración de maquillaxes para dramatizacións.

• Utilización de fotografías (enfoque e planos) para enriquecer un
texto expositivo, para a realización dun álbum ou dunha fotonovela.

• Utilización de diferentes recursos (dos medios de comunicación,
informáticos, libros, láminas, teas, materiais de refugallo e naturais...) á súa
disposición para a elaboración individual e colectiva de producións artísticas.

• Aplicación, en producións propias, de aspectos observados en
obras artísticas galegas e de artistas de renome.

• Interese por axustar o proceso de creación, individual ou en grupo,
ás intencións previstas, planificando, seleccionando apropiadamente os
materias e instrumentos segundo as súas posibilidades plásticas, decidin-
do a técnica máis adecuada, usando responsablemente instrumentos,
materiais e espazos, asumindo as tarefas, respectando as normas que o
grupo estableza e valorando o resultado final.

• Valoración do coñecemento de diferentes códigos artísticos como
medios de expresión de sentimentos e de ideas.

• Recreación de obras de arte significativas da cultura galega e
doutras culturas, reflexionando sobre o proceso seguido pola persoa que
o realizou.

Lexislación da Educación Primaria en Galicia

96

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 96

• Seguridade no uso progresivo de materiais e de obxectos do con-
torno para expresar e comunicar aspectos do propio mundo: da vida cotiá,
da historia da poboación ou do barrio, da historia persoal e familiar.

CRITERIOS DE AVALIACIÓN.

SEGUNDO CICLO.

• Identificar e describir as características de elementos presentes no
contorno e as sensacións que as obras artísticas provocan, sinalando
algunhas das estratexias plásticas e musicais que usaron as creadoras e os
creadores das obras.

Quérese comprobar con este criterio se as nenas e os nenos son
capaces de amosar os coñecementos adquiridos na observación por medio
de descricións e de informacións relevantes sobre elementos da linguaxe
visual e musical presentes nas manifestacións artísticas e no contorno.
Observarase se saben expresar oralmente as súas apreciacións persoais
sobre o feito artístico e se son quen de descubrir semellanzas e diferenzas
entre esas manifestacións artísticas e as sensacións, impresións, sentimen-
tos... que lles provocan.

• Usar axeitadamente algúns dos termos propios da linguaxe plás-
tica e musical en contextos precisos, intercambios comunicativos, descri-
ción de procesos e argumentacións.

Trátase de comprobar se o alumnado incorporou algúns dos termos
técnicos propios das linguaxes artísticas nas súas explicacións e descri-
cións, se os emprega nas situacións apropiadas e se traslada eses coñece-
mentos a outros contextos nos cales lle poden ser útiles. Comprobarase,
pois, se identifica e verbaliza, cunha terminoloxía o máis adecuada posible,
as posibilidades plásticas, sonoras e corporais que usan as artistas e os
artistas e os medios de comunicación.

• Utilizar distintos recursos gráficos durante a audición dunha peza
musical.

Este criterio permite avaliar se as rapazas e os rapaces son capaces
de establecer unha relación entre o que oen e o representado en musico-
gramas ou partituras sinxelas con distintos tipos de grafías, así como se
son quen de representar graficamente (mediante debuxos ou empregando

O currículo da educación primaria

97

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 97

signos gráficos que coñecen ou inventan) os trazos característicos da
música escoitada.

• Memorizar e interpretar un repertorio básico de cancións, de pezas
instrumentais e de danzas relacionadas cos seus intereses individuais e
colectivos.

A través deste criterio preténdese valorar en que medida o alumna-
do ten memorizadaeécapaz de recordar algunha das cancións, pezas ins-
trumentais e danzas aprendidas por imitación no contexto da aula, inter-
pretándoas con desinhibición e amosando progresiva responsabilidade
para favorecer a dinámica de traballo cooperativo na aula.

• Explorar estruturas musicais e seleccionar e combinar ideas musi-
cais dentro de estruturas sinxelas entre varias dadas.

Con este criterio téntase valorar se son capaces de seguir un proce-
so (planificar, producir, revisar) o máis ordenado posible e se son quen de
utilizar criterios axeitados para crear unha peza musical sinxela a partir da
selección, combinación e organización dunha serie de elementos dados
previamente, coñecidos e/ou manexados.

Valorarase tamén a capacidade creativa do alumnado para dar solu-
cións orixinais que se afasten o máis posible de estereotipos.

• Interpretar e compartir con compañeiras e compañeiros o contido
de imaxes presentes no contorno.

Comprobarase se o alumnado pode explicar a información que con-
teñen os sinais, os signos, os símbolos e as imaxes máis habituais no seu
medio, e se é quen de usar esas interpretacións na produción de mensaxes
propias que transmitan unha información básica do contorno, compartin-
do coas compañeiras e cos compañeiros os significados.

• Clasificar texturas, formas, calidades e cores atendendo a criterios
de similitude ou diferenza.

Trátase de comprobar se na observación e manipulación de mate-
riais, de obxectos, de instrumentos... obtiveron datos abondos para estable-
cer algunha pauta sobre as súas características; se poden especificalas,
comentalas e organizar clasificacións elementais, ben sexa por semellanza,
ben por oposición ou diferenza.

Lexislación da Educación Primaria en Galicia

98

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 98

• Empregar instrumentos, técnicas e materias axeitados ao produto
artístico que se pretende.

Con este criterio quérese verificar se as alumnas e os alumnos son
capaces de servirse dos datos obtidos na exploración de instrumentos,
de técnicas e de materiais para realizar en nunha obra persoal, non este-
reotipada. Valorarase a diversidade de solucións dadas en diferentes
contextos, a variedade de soportes empregados e a orixinalidade no uso
dos materiais, así como a intencionalidade en función da persoa desti-
nataria.

• Amosar respecto e responsabilidade no traballo individual e colec-
tivo con actividades plásticas e musicais.

Avaliarase a capacidade do alumnado para participar en diferentes
tipos de traballo de aula e de centro relacionados coa educación artística.

Interesa coñecer, tamén, o seu grao de compromiso nas actividades
colectivas e de respecto ante as contribucións das demais persoas.

• Identificar manifestacións artísticas propias de Galicia.

Avaliarase se o alumnado é quen de recoñecer algunhas manifesta-
cións típicas do patrimonio cultural e artístico galego.

CONTIDOS.

TERCEIRO CICLO.

MÚSICA.

Bloque 1. Escoita.

• Indagación sobre as posibilidades comunicativas das TIC, da inter-
acción de diferentes medios e linguaxes artísticas, das familias e das agru-
pacións instrumentais e vocais.

• Identificación e apreciación de formas musicais sinxelas, das cali-
dades dos sons, de agrupacións instrumentais e vocais en pezas musicais.

• Análise dos parámetros do son: altura, intensidade, duración e
timbre.

O currículo da educación primaria

99

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 99

• Gravación, escoita e comentario da música interpretada na aula e
suxestión de posibilidades de mellora persoal e colectiva.

• Utilización dos medios de comunicación e da internet para a busca
de información, en soporte papel e dixital, sobre instrumentos, composito-
ras e compositores, intérpretes e eventos musicais de interese.

• Investigación sobre as relacións entre as producións musicais e
coreográficas e as realidades persoais e sociais onde naceron.

• Valoración dos instrumentos populares galegos como integrantes
do noso patrimonio cultural.

• Valoración e interese pola música de diferentes épocas e culturas.

• Identificación de agresións acústicas e da súa influencia na cali-
dade de vida das persoas, e contribución activa á súa diminución e ao
benestar persoal e colectivo.

• Actitude atenta, silenciosa e respectuosa durante a audición de
música e/ou na asistencia a diferentes representacións musicais.

Bloque 2. Interpretación e creación musical.

• Exploración das posibilidades sonoras e expresivas da voz, do
corpo, dos obxectos, dos instrumentos, dos medios audiovisuais e tecnoló-
xicos para comunicar de forma sonora e corporal pensamentos, sensacións,
emocións e experiencias.

• Interpretación, memorización e improvisación guiada de cancións
(da cultura galega e doutras) a unha ou varias voces desenvolvendo pro-
gresivamente a dicción, a afinación e a técnica vocal.

• Improvisación, individual e/ou colectiva, de motivos, frases e
pequenas formas, rítmicas e melódicas, como forma de acompañamento.

• Interpretación de danzas coidando a coordinación tanto individual
coma colectiva.

• Incorporación e utilización progresiva dalgunha terminoloxía pro-
pia da linguaxe musical, adecuándoa á actividade.

• Creación de mensaxes combinando elementos sonoros e corpo-
rais diversos para comunicar emocións, sensacións, experiencias e senti-
mentos.

Lexislación da Educación Primaria en Galicia

100

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 100

• Interese pola participación en eventos e celebracións de contido
musical, formulando opinións sobre eles.

• Incorporación e utilización progresiva das grafías convencionais
na lectura, na escritura e na interpretación de cancións e de pezas instru-
mentais sinxelas.

• Asunción de responsabilidades na interpretación en grupo, e res-
pecto ás achegas das demais persoas e á persoa que asuma a dirección.

• Interese pola mellora do proceso de interpretación e do resultado
final, cun nivel progresivo de confianza e de seguridade.

• Utilización guiada dos medios audiovisuais e dos recursos infor-
máticos para a sonorización de imaxes, de contos, de poesías, de refráns e
de ditos, de pezas dramáticas... e para a creación de producións propias.

• Invención de coreografías sinxelas para cancións e de pezas musi-
cais de diferentes estilos.

• Traballo cooperativo, asumindo as responsabilidades que lle
correspondan e respectando as achegas das demais persoas do grupo.

• Actitude de constancia e de progresiva exixencia na interpretación
musical.

PLÁSTICA.

Bloque 3. Observación plástica.

• Observación e discriminación de materiais, de cores, de formas, de
volumes, de texturas, de contornos, de perspectiva, da bidimensionalidade
e da tridimensionalidade, de luz, e de movemento nos obxectos, nas ima-
xes e nas obras artísticas.

• Elaboración conxunta de protocolos, de forma oral e escrita, para
a observación de aspectos, de calidades e de características notorias e sutís
de elementos naturais e artificiais.

• Indagación sobre as posibilidades plásticas e expresivas de ele-
mentos naturais.

• Descubrimento e identificación de elementos artísticos, obras de
arte ou certos aspectos relativos a elas (previamente traballadas na clase)
na vida cotiá e nos medios de comunicación, reflexionando sobre o seu uso.

O currículo da educación primaria

101

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 101

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

• Documentación, rexistro e valoración de formas artísticas e arte-
sanais representativas da expresión cultural de Galicia e doutras colecti-
vidades.

• Busca de información sobre producións artísticas, autoras e
autores para a elaboración e recreación de traballos diversos (exposi-
cións, cartafoles individuais ou da clase, colaboración en eventos cultu-
rais...).

• 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, iden-
tificando o significado que poidan ter certos elementos da obra (a cor, a
liña, a técnica empregada, os materiais, a luz, a perspectiva...) coas sen-
sacións producidas.

• Apreciación dos diferentes significados que pode ter unha obra
de arte para cada persoa, para cada cultura e para cada época.

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

• Iniciación á análise das formas de representación de volumes no
plano segundo o punto de vista ou a situación no espazo.

• Análise e valoración da intención comunicativa das imaxes nos
medios e tecnoloxías da información e da comunicación e xuízo crítico
das imaxes que do home e da muller se ofrecen neles.

• Comparación de mostras de diversos materiais e observación
destes transformados en producións artísticas, reflexionando sobre o
proceso de transformación e posibles resultados alternativos.

• Coñecemento de identificadores artísticos de diferentes culturas
e valoración destes como enriquecedores da nosa.

• Valoración e apreciación da obra artística como instrumento de
comunicación persoal e de transmisión de valores culturais.

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

Lexislación da Educación Primaria en Galicia

102

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 102

Bloque 4. Expresión e creación plástica.

• Aplicación de cores complementarias e/ou opostas e mais de tonali-
dades de forma intencionada, como medio de expresión e de representación.

• Experimentación de formas abertas e pechadas e de liñas segun-
do a súa forma, dirección e situación espacial, e aplicación dos resultados
á propia produción artística.

• Exploración dos cambios que experimentan os volumes, as perso-
as e os espazos pola incidencia da luz (sombras chinesas, teatro negro...).

• Exploración de materiais diversos coa finalidade de atopar o máis
adecuado para unha produción artística cunha finalidade determinada
(expresión de ideas, de accións, de situacións).

• Elaboración de producións plásticas empregando técnicas mixtas,
texturas diferentes, materiais variados, instrumentos diversos e en sopor-
tes diversificados.

• Construción e caracterización de personaxes, recreación de espa-
zos imaxinados, creación de estruturas, de maquetas, de decorados e de
exposicións relacionados coa propia experiencia e no desenvolvemento de
actividades do centro. Uso durante o proceso, entre outras, de nocións
métricas e de perspectiva.

• Realización de fotografías (enfoque e planos) para enriquecer un
informe, para recoller unha saída de campo, para a realización dunha foto-
novela, para ilustrar unha noticia ocorrida no centro.

• Emprego de tecnoloxías da información e da comunicación para o
tratamento de imaxes, deseño e animación, e para a difusión dos traballos
elaborados.

• Composición de pezas recreando as obras artísticas analizadas (ou
aspectos delas), logo de busca de información sobre a obra, a época de ela-
boración, a autora ou o autor.

• Preparación de documentos propios da comunicación artística
como carteis, guías ou programas de man para difundir e informar sobre
unha exposición, unha representación, un festival.

• Constancia e exixencia progresiva no proceso de realización apli-
cando estratexias creativas na composición, asumindo responsabilidades no

O currículo da educación primaria

103

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 103

traballo cooperativo, establecendo momentos de revisión, respectando as
achegas das outras persoas e resolvendo as discrepancias con argumentos.

• Incorporación progresiva e utilización durante o proceso de pro-
dución dalgunha terminoloxía propia da linguaxe plástica.

• Seguimento cada vez máis autónomo dun proceso para chegar á
materialización plástica dunha idea.

• Organización progresiva do proceso de elaboración concretando o
tema xurdido desde a percepción sensorial, a imaxinación, a fantasía ou a
realidade, prevendo os recursos necesarios para a realización, explorando
as posibilidades de materiais e de instrumentos e mostrando confianza nas
posibilidades de creación.

• Apreciación da orixinalidade como fundamento da conduta crea-
tiva e respecto ás obras doutras persoas.

CRITERIOS DE AVALIACIÓN.

TERCEIRO CICLO.

• Buscar, seleccionar e organizar informacións sobre manifestacións
artísticas do patrimonio cultural propio e doutras culturas, de acontece-
mentos, creadoras e creadores e outras persoas relacionadas coas artes
plásticaseamúsica.

Trátase de valorar a capacidade de busca e de uso de información en
formatos variados. Valorarase especialmente a axeitada selección da infor-
mación.

• Formular opinións acerca das manifestacións artísticas ás cales se
accede, amosando o coñecemento que se ten delas e a inclinación persoal
para gozar e encher o tempo de lecer.

Con este criterio quérese comprobar o coñecemento que os nenos e
as nenas teñen das manifestacións e dos feitos artísticos tanto do contor-
no máis próximo coma doutros pobos, a súa implicación sensible na obser-
vación da realidade e a súa capacidade para formar criterios e opinións
propias, así como o interese por compartilos coas compañeiras e cos com-
pañeiros, empregando unha terminoloxía o máis apropiada posible.

• Recoñecer músicas do medio social e cultural propio e doutras
épocas e culturas.

Lexislación da Educación Primaria en Galicia

104

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 104

Con este criterio preténdese avaliar se o alumnado coñece e é capaz
de nomear eidentificar algúns dos trazos característicos e salientables de
exemplos de obras musicais de diferentes épocas e culturas.

• Axustar a propia acción á das outras persoas do grupo na inter-
pretación de pezas musicais e de danzas.

Este criterio pretende avaliar a capacidade do alumnado para aten-
der e concertar a súa propia acción coas outras partes do conxunto. Non
se trata de valorar o nivel técnico acadado, senón a actitude con que as
nenas e os nenos participan nas actividades de interpretación, observando
a súa vontade de adaptarse ao resto do grupo e de responsabilizarse no
traballo cooperativo e coordinado.

• Rexistrar a música e os ritmos creados empregando distintos tipos
de grafías.

Comprobarase a capacidade de relacionar son e grafía. Avaliarase a
súa capacidade para representar graficamente os sons dunha obra musical
inventada no contexto da aula, individual ou colectivamente.

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

Avaliarase a flexibilidade nos argumentos e a disposición a asumir
outras opinións na realización dunha obra plástica en grupo a través da
calse comprobará se as alumnas e os alumnos aplican os coñecementos
adquiridos sobre as técnicas, os materiais, os instrumentos, a distribución
dos elementos plásticos na composición, planificando conxuntamente,
elaborando e reelaborando e revisando o produto final. Valoraranse espe-
cialmente as actitudes de constancia e de exixencia progresiva na elabora-
ción e na asunción de responsabilidades no traballo cooperativo.

• Comprobar as posibilidades de aplicación de materiais, de textu-
ras, de formas e de cores sobre diferentes soportes.

Con este criterio avaliarase a disposición a experimentar e indagar
sobre os elementos da linguaxe plástica, sobre as transformacións que
estes experimentan segundo a manipulación que se faga deles e sobre os
resultados que se obteñen cando son tratados nun soporte ou noutro.
Servirá tamén para comprobar se se teñen interiorizadas aprendizaxes
sobre o tratamento dos materiais e sobre o uso que se lles pode dar á
forma, á cor e á textura.

O currículo da educación primaria

105

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 105

• Representar de forma persoal ideas, accións e situacións valéndo-
se dos recursos que a linguaxe plástica e visual proporciona.

Avaliarase a capacidade de autonomía e de expresión con que as
rapazas e os rapaces afrontan a realización plástica, o grao de desenvolve-
mento da capacidade creadora e imaxinativa ao combinar, suprimir ou
transformar os elementos artísticos dunha produción e a súa capacidade
de representar situacións vinculadas á experiencia persoal.

• Usar adecuadamente as tecnoloxías da información e da comuni-
cación para a creación de producións plásticas e musicais sinxelas.

Avaliarase o uso que o alumnado fai das TIC á hora de empregar
algunhas aplicacións básicas para o tratamento da imaxe e do son e para
a creación de producións propias.

• Identificar manifestacións musicais e plásticas propias de Galicia.

Avaliarase se o alumnado é quen de recoñecer algunhas manifes-
tacións musicais e plásticas propias do patrimonio cultural e artístico
galego, valorándoas e apreciándoas como fórmulas de transmisión de
valores culturais.

ÁREA DE LINGUA GALEGA E LITERATURA.

INTRODUCIÓN.

Características da área.

Os seres humanos comunícanse entre si a través de sistemas dife-
rentes, pero a linguaxe verbal é un dos sistemas máis universais de comu-
nicación.

A comunicación é unha das funcións esenciais da linguaxe, pero non
a única. Tamén ten outras como a de representación do mundo físico e
social que comparte coas imaxes, coa motricidade. A linguaxe vincúlase
directamente ao pensamento e, en particular, ao coñecemento. Grazas á
linguaxe analizamos os problemas, organizamos información, elaboramos
plans, valoramos, verbalizamos procesos. A linguaxe cumpre, pois, unha
función de representación e autorregulación do pensamento e da acción.

Aprender lingua non é só apropiarse dun sistema de signos e das
regras que rexen a súa combinación, é tamén apropiarse dos significados

Lexislación da Educación Primaria en Galicia

106

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 106

culturais que estes transmiten, e xunto con eles, dos modos en que as per-
soas do contorno entenden e interpretan a realidade.

Aprender lingua significa acadar a competencia necesaria para des-
envolverse con facilidade e éxito nas diferentes situacións da vida.

É na etapa de educación primaria cando, ademais da progresiva
consolidación e perfeccionamento da lingua oral, se produce unha apren-
dizaxe máis sistemática da lingua escrita.

Considérase que a educación lingüística nesta etapa se debe facer
con base nun uso prioritario dos procedementos.

O control da linguaxe dota de forma progresiva da capacidade de
emitir mensaxes cargadas de valoracións e de matices, con posibilidade de
repercusión e influencia a través do que se di e se escribe, mellorando o
sentimento de seguridade e de progreso.

O currículo artéllase ao redor dun eixe queéouso social da lingua nos
diferentes contextos: privados e públicos, familiares e escolares. Os conti-
dos aparecen repartidos en bloques, o que non presupón que a actividade
docente se deba corresponder a esta ordenación; ao contrario, débense
producir múltiples conexións entre todos eles.

O bloque 1. Escoitar e falar, recolle diversos aspectos da lingua oral.
O uso oral é obxecto de observación e de análise para recoñecer as normas
que rexen o intercambio comunicativo, para observar as estratexias que
usan as e os falantes para comunicar satisfactoriamente e para identificar
e criticar estereotipos e prexuízos de diferentes tipos.

O bloque 2. Ler e escribir, recolle diversos aspectos da lingua
escrita. O uso persoal, autónomo e creativo da lingua escrita implica o
coñecemento das posibilidades que ofrece o código desde o punto de
vista do léxico, da ortografía, da estrutura do discurso, da dimensión
estética. A lectura implicará unha progresiva regulación de estratexias
que permitan operar co significado do texto, establecendo relacións
entre coñecementos previos e información nova. A produción escrita
significará buscar para cada situación o tipo de texto, adecuando, plani-
ficando e redactando, atendendo a aspectos diversos e revisando a
escrita final. Nesta etapa consolidaranse o dominio de técnicas gráficas,
a relación son-grafía, as normas ortográficas convencionais e a disposi-
ción do texto.

O currículo da educación primaria

107

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 107

O bloque 3. Reflexionar sobre a lingua, integra contidos relaciona-
dos co coñecemento da lingua. Implica o desenvolvemento de procesos
metacognitivos e permite unha reflexión sistemática sobre os factores do
contexto aos cales se debe adecuar o discurso, sobre os esquemas textuais
convencionais que serven de modelo tanto para a produción como para a
comprensión, sobre o funcionamento de certas unidades lingüísticas como
elementos de cohesión do texto e sobre as regularidades léxico-sintácticas
dos textos usados durante a etapa.

O obxectivo desta área non é outro que o de contribuír a que o
alumnado poida chegar a ser competente lingüisticamente, que sexa quen
de comunicarse mellor, entendida esa comunicación no máis amplo senti-
do posible.

O obxecto de aprendizaxe é a lingua, unha lingua real e contextua-
lizada, unha lingua que é un instrumento multifuncional e que é útil para
solicitar algo, para agradecer, para queixarse, para saudar, para dar infor-
mación, para protestar, para convencer, para acadar un acordo, para crear,
para falar das emocións, para debater, para planificar...

Aprender lingua é aprender a usala con propiedade, é desenvolver as
denominadas catro grandes destrezas lingüísticas: falar, escoitar, ler e
escribir (é dicir, habilidades orais e habilidades escritas).

Un factor fundamental que se debe ter presente é que na nosa
comunidade coexisten dúas linguas en contacto estreito e cotián, estando
a galega minorizada. Cómpre, pois, atopar fórmulas apropiadas para refle-
xionar sobre as estruturas comúns das dúas linguas (galega e castelá) e
recoller o tratamento das interferencias idiomáticas, valéndose sobre todo
da análise de textos orais e escritos de diversa procedencia, soporte e tipo-
loxía, coa finalidade de mellorar a expresión en cada unha das linguas par-
tindo sempre da predominante no contorno inmediato.

Respecto da lingua oral cómpre ter presente que o alumnado inicia
o período obrigatorio cunha determinada competencia lingüística oral que
se manifesta no léxico, na estrutura dos enunciados, na construción do
texto oral. Ampliar estas destrezas, coñecementos e habilidades é un labor
escolar de grande importancia.

A lingua oral e a escrita desenvolveranse a través dun traballo siste-
mático que utilice unha ampla gama de situacións comunicativas, cotiás e
funcionais. Na vida diaria da escola prodúcense moitas situacións de comu-
nicación oral que se potenciarán e aproveitarán para acadar obxectivos de

Lexislación da Educación Primaria en Galicia

108

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 108

área; entre estas situacións están: as comunicacións para planificar; chegar
a consenso; poñer en común; debater; tomar decisións sobre procesos que
se van seguir; establecer responsabilidades; comunicar resultados; compa-
rar; contrastar respostas, opinións e significados; xustificar e verbalizar
estratexias; valorar tarefas; transmitir emocións e informacións; estruturar
coñecemento; defender argumentos e puntos de vista; preguntar... e ser
vehículo e instrumento para a aprendizaxe das distintas áreas do currículo.

Obxectivos.

• Comprender e expresarse oralmente e por escrito de xeito adecua-
do nos diferentes contextos da actividade social e cultural cotiá.

• Utilizar a lingua oral de xeito adecuado na actividade social e cul-
tural adoptando unha actitude respectuosa e de cooperación.

• Utilizar a lingua eficazmente na actividade escolar tanto para bus-
car, recoller, seleccionar, contrastar, transformar e procesar información,
como para escribir textos propios do ámbito académico.

• Usar, en situacións relacionadas coa escola e coa súa actividade, as
diversas clases de escritos coa axuda dos cales se produce a comunicación,
tanto entre as persoas como destas coas institucións públicas ou privadas.

• Utilizar os medios de comunicación social e as tecnoloxías da
información e da comunicación para obter, interpretar e valorar informa-
cións e opinións diferentes.

• Utilizar adecuadamente a biblioteca e os seus diferentes departa-
mentos como fonte de recursos variados para o desfrute e o pracer de ler,
así como para a obtención de informacións variadas.

• Utilizar a lectura como fonte de pracer e de enriquecemento per-
soal, e aproximarse a obras relevantes da tradición literaria galega para
desenvolver hábitos lectores.

• Comprender textos literarios de xéneros diversos procedentes da
literatura infantil e xuvenil galega adecuados en canto á temática e com-
plexidade e iniciarse no coñecemento das convencións específicas da lin-
guaxe literaria.

• Valorar e estimar a lingua galega como lingua propia como mos-
tra de identidade de Galicia e recoñecer a existencia da diversidade lingüís-
tica como feito cultural enriquecedor.

O currículo da educación primaria

109

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 109

• Facer uso dos coñecementos sobre a lingua e sobre as normas de
uso lingüístico para escribir e falar de maneira adecuada, coherente e
correcta e para comprender textos orais e escritos.

• Reflexionar sobre os diferentes usos sociais das linguas para evi-
tar estereotipos lingüísticos que supoñan xuízos de valor e prexuízos cla-
sistas, racistas ou sexistas.

CONTIDOS.

PRIMEIRO CICLO.

Bloque 1. Escoitar e falar.

• Participación e cooperación en situacións comunicativas da aula
(peticións, anuncios, ordes, explicacións sinxelas, avisos, instrucións, con-
versas ou narracións de feitos vitais, emocións e sentimentos), con valo-
ración e respecto das normas que rexen a interacción oral (quendas de
palabra, ton adecuado, mantemento do tema, mostra de interese, mirar a
quen fala, actitude receptiva de escoita e respecto ás opinións das demais
persoas).

• Uso de fórmulas e de tratamento adecuado para saudar, despedir-
se, presentarse, felicitar, agradecer, escusarse e solicitar axuda.

• Comprensión e valoración de textos orais procedentes da radio e
da televisión para obter información xeral e relevante sobre feitos e acon-
tecementos próximos á experiencia infantil.

• Comprensión e produción de textos orais para aprender, tanto os
producidos con finalidade didáctica coma os cotiáns (breves exposicións
ante a clase, conversas sobre contidos de aprendizaxe e explicacións sobre
a organización do traballo).

• Comprensión de informacións audiovisuais procedentes de dife-
rentes soportes establecendo relacións de identificación, de clasificación e
de comparación entre elas.

• Escoita de textos procedentes da literatura oral galega.

• Comprensión, memorización e recitado de poemas co ritmo, pro-
nuncia e entoación adecuados.

• Dramatización de situacións presentadas en textos literarios.

Lexislación da Educación Primaria en Galicia

110

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 110

• Actitude de cooperación e de respecto en situacións de aprendi-
zaxe compartida.

• Interese por expresarse oralmente con pronuncia e entoación ade-
cuadas.

• Uso dunha linguaxe non discriminatoria e respectuosa coas dife-
renzas, en especial as referentes ao xénero, ás razas ou ás etnias.

Bloque 2. Ler e escribir.

• Comprensión de informacións concretas en textos de uso cotián
como invitacións, felicitacións, notas e avisos ou SMS.

• Comprensión de información xeral sobre feitos e acontecementos
próximos á experiencia do alumnado en textos procedentes dos medios de
comunicación social, especialmente noticias.

• Localización de informacións en textos para aprender, vinculados
á experiencia, tanto en textos producidos con finalidade didáctica como
nos de uso cotián (folletos, descricións, instrucións e explicacións).

• Utilización e valoración de aspectos iconográficos e tipográficos
como axuda á localización e comprensión de información textual.

• Integración de coñecementos e informacións procedentes de dife-
rentes soportes textuais para aprender, identificando, clasificando e com-
parando.

• Produción e reescritura de textos relativos a situacións cotiás
infantís como invitacións, felicitacións, notas ou avisos, utilizando as
características usuais deses xéneros.

• Composición de textos propios dos medios de comunicación social
e /ou dos seus elementos (novas, titulares, pés de foto...) sobre acontece-
mentos próximos á experiencia do alumnado en soportes habituais no
ámbito escolar.

• Composición de textos relacionados coa escola para obter, organi-
zar e comunicar información (cuestionarios, listaxes, descricións, explica-
cións elementais).

• Lectura guiada de textos adecuados aos intereses infantís para
chegar progresivamente á expresividade e autonomía lectoras.

O currículo da educación primaria

111

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 111

• Valoración da autonomía lectora, interese pola elección de temas
e de textos, pola comunicación das preferencias persoais, e pola aprecia-
ción do texto literario como recurso de desfrute persoal.

• Recreación e reescritura de textos narrativos (contos) e de carác-
ter poético (adiviñas, refráns, trabalinguas, cantigas, xogos de sortes...)
usando modelos.

• Adquisición progresiva das convencións do código escrito.

• Iniciación á utilización de programas informáticos de procesa-
mento de textos.

• Interese pola escritura como instrumento de relación e de apren-
dizaxe.

• Interese pola presentación coidada e polo uso de normas ortográ-
ficas en textos escritos.

• Iniciación ao uso dirixido das tecnoloxías da información e da
comunicación como instrumento cotián de busca de información e fonte
de recursos textuais diversos.

• Introdución ao uso das bibliotecas do centro e da aula, como un
medio máis de aproximación á literatura e como espazo privilexiado de
recursos para a diversión e para o coñecemento.

• Interese polos textos escritos como fonte de aprendizaxe e como
medio de comunicación de experiencias e de regulación da convivencia.

Bloque 3. Reflexionar sobre a lingua.

• Recoñecemento do papel das situacións sociais como factor con-
dicionante dos intercambios comunicativos.

• Identificación dos contextos nos cales a comunicación se produ-
ce mediante textos escritos e valoración da escritura en determinados
ámbitos.

• Identificación de textos de uso cotián na aula a partir de elemen-
tos paratextuais e textuais.

• Observación das diferenzas entre a lingua oral e a escrita.

Lexislación da Educación Primaria en Galicia

112

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 112

• Recoñecemento da relación entre son e grafía no sistema lingüís-
tico galego.

• Identificación da palabra como instrumento básico para a seg-
mentación da escritura.

• Coñecemento das normas ortográficas máis sinxelas.

• Substitución, inserción, supresión, cambio de orde e segmentación
de elementos lingüísticos no funcionamento dos enunciados e textos para
adquirir novos recursos.

• Inicio á reflexión sobre as estratexias de planificación, textualiza-
ción e revisión como partes do proceso escritor.

• Inicio na identificación implícita e uso dos termos seguintes en
actividades de produción e de interpretación: denominación dos textos tra-
ballados, enunciado, palabra e sílaba, nome común e nome propio.

• Observación das variacións morfolóxicas (de singular e plural,
feminino e masculino) en textos.

CRITERIOS DE AVALIACIÓN.

PRIMEIRO CICLO.

• Participar en situacións comunicativas da aula tomando en consi-
deración os hábitos e as regras que rexen estas situacións. Usar fórmulas e
tratamento adecuados para saudar, despedirse, presentarse, escusarse e
solicitar axuda.

Quérese avaliar a capacidade do alumnado de participar en diferen-
tes situacións de comunicación da vida escolar e a progresiva interioriza-
ción daquelas normas e hábitos básicos que facilitan a comunicación e a
relación social.

• Comprender textos orais de uso habitual procedentes de diferen-
tes soportes, identificando a información máis relevante. Usar estratexias
elementais para comprender as mensaxes que se escoitan, atendendo a
sinais relevantes como o ton de voz ou os xestos e formulando preguntas
sobre o que non se comprende ben.

Preténdese avaliar a capacidade do alumnado para captar a infor-
mación e as mensaxes de textos orais de uso cotián e dalgúns procedentes

O currículo da educación primaria

113

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 113

da radio, da televisión e de webs infantís, así como o uso de estratexias
para mellorar a comprensión.

• Expresar oralmente vivencias, feitos, sentimentos ou emocións, e
comunicar mensaxes de xeito organizado.

Avalíase a capacidade para expresarse progresivamente con maior
claridade e adecuación á situación e á intención de comunicación, usando
a entoación, a pronuncia e o léxico máis adecuados para cada contexto, é
dicir, avalíase a capacidade para achegar información comprensible.

• Coñecer e reproducir textos de literatura oral, especialmente a
popular.

Trátase de avaliar a capacidade de identificar, recoñecer, reproducir
e valorar textos do patrimonio cultural galego relacionados co contorno do
alumnado e de dramatizar aspectos concretos destes.

• Localizar información concreta e realizar inferencias directas na
lectura de textos.

Este criterio pretende avaliar a capacidade para identificar e extraer
ideas puntuais e datos concretos indicados nos textos de maneira explíci-
ta, relacionándoos coas propias vivencias do alumnado e cos seus coñece-
mentos previos.

• Producir e reescribir textos diferentes e diversos con variados
obxectivos comunicativos, seguindo modelos e observando estratexias de
planificación, textualización (coidando as normas ortográficas elementais
e os aspectos básicos da organización textual) e revisión de escritos. Iniciar
o uso do procesador de texto para composicións sinxelas.

Téntase avaliar o nivel de adquisición do código escrito. Observarase
se a composición de textos propios, relacionados con aspectos da aula ou
sociais ou literarios (poemas e contos), garda coherencia coas regras do
sistema da lingua.

Así mesmo, avaliarase o proceso de produción e utilización guiada
das fases de planificación e de revisión.

• Ler textos diversos dos traballados e creados na aula, con desco-
dificación e entoación axeitada, coa finalidade de desfrutar e/ou aprender
coa escoita lectora.

Lexislación da Educación Primaria en Galicia

114

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 114

Preténdese avaliar a capacidade de ler comprensivamente en voz
alta, logo de lectura silenciosa, textos coñecidos, facendo fincapé funda-
mentalmente na entoación e na expresividade.

• Amosar iniciativa e interese pola lectura.

Avaliarase o interese amosado pola lectura. Comprobarase a inicia-
tivaeaprogresiva autonomía para ler e usar as fontes que proporciona a
biblioteca da escola e a internet.

• Identificar mudanzas que se producen nas palabras, enunciados e
textos facendo substitucións, supresións, cambios de orde e observar as
modificacións que se poden dar na compresión e na expresión escrita.

Trátase de avaliar a habilidade para observar e recoñecer, de forma
guiada, os efectos que se producen cando nun texto, enunciado ou palabra
se fan cambios de orde, substitucións, supresións e insercións coa finalida-
de de reflexionar sobre a linguaxe.

• Identificar intuitivamente texto, enunciado, palabra, nome común,
nome propio, masculino e feminino, singular e plural en actividades rela-
cionadas coa produción e comprensión de textos.

Téntase que, en actividades de produción e de comprensión de tex-
tos, o alumnado identifique algunha terminoloxía elemental que o poida
axudar a facer melloras na linguaxe escrita.

CONTIDOS.

SEGUNDO CICLO.

Bloque 1. Escoitar e falar.

• Participación e cooperación nas situacións comunicativas habituais
(expresión espontánea, asemblea, informacións, conversas reguladoras da
convivencia, debates, discusións ou instrucións) con valoración e respecto
das normas que rexen a interacción oral (petición e quendas de palabra,
mantemento de tema, respecto ás opinións das demais persoas, papeis diver-
sos no intercambio comunicativo, ton de voz, posturas e xestos adecuados).

• Comprensión e valoración de textos orais procedentes da radio, da
televisión ou da internet, con especial incidencia na noticia, para obter
información xeral sobre feitos e acontecementos que resulten significativos.

O currículo da educación primaria

115

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 115

• Comprensión e produción de textos orais para aprender e para
informarse, tanto os producidos con finalidade didáctica como os de uso
cotián, de carácter informal (conversas entre iguais e no equipo de traba-
llo) e dun maior grao de formalización (exposicións na clase).

• Produción de textos orais para expresar ideas, sentimentos, emo-
cións, desexos, opinións e vivencias, e para elaborar plans.

• Uso de estratexias elementais para comprender as mensaxes orais:
ton de voz, entoación, xestualidade e formulación de preguntas coherentes.

• Utilización de estratexias para potenciar a expresividade das men-
saxes orais.

• Actitude de escoita adecuada ante situacións comunicativas (respec-
to das opcións de quen fala, non interrupcións inadecuadas, contacto visual).

• Escoita, memorización e reprodución de textos procedentes da lite-
ratura popular oral galega (adiviñas, lendas, contos, poemas, cancións, ditos).

• Valoración e aprecio do texto literario oral galego como fonte de
coñecemento da propia cultura e como recurso de desfrute persoal.

• Sensibilidade estética ante elementos imaxinativos, emotivos e
creativos da literatura oral galega.

• Dramatización de situacións e de textos literarios diversos.

• Utilización de documentos audiovisuais para obter, seleccionar e
relacionar informacións relevantes identificando, clasificando e comparando.

• Actitude de cooperación e de respecto en situacións de aprendi-
zaxe compartida.

• Interese por expresarse oralmente con claridade, exposición orde-
nada, pronuncia e entoación adecuadas.

• Uso dunha linguaxe non discriminatoria e respectuosa coas dife-
renzas.

Bloque 2. Ler e escribir.

• Comprensión de información relevante en textos de situacións
cotiás de relación social, como correspondencia escolar, normas da clase,
normas do comedor, normas do transporte, normas de uso da biblioteca ou
regras de xogos.

Lexislación da Educación Primaria en Galicia

116

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 116

• Comprensión de información xeral en textos procedentes de
medios de comunicación social (incluídas webs infantís) con especial inci-
dencia na noticia e nas cartas á dirección do xornal, localizando infor-
macións destacadas en portadas, titulares, subtítulos, entradas.

• Comprensión de información relevante en textos para aprender e
para informarse, tanto os producidos con finalidade didáctica coma os de
uso cotián (folletos, descricións, instrucións e explicacións).

• Integración de coñecementos e de informacións procedentes de
diferentes soportes para aprender e contrastar información identificando,
clasificando, comparando e interpretando.

• Composición de textos propios de situacións cotiás de relación
social (correspondencia escolar, normas de convivencia, avisos, solicitudes,
instrucións...) de acordo coas características propias destes xéneros.

• Composición de textos de información e de opinión característicos
dos medios de comunicación social sobre acontecementos significativos,
con especial incidencia na noticia e nas cartas á dirección do xornal, en
situacións reais ou simuladas, así como nos SMS.

• Produción de textos relacionados co ámbito académico para obter,
organizar e comunicar información (cuestionarios, resumos, informes sin-
xelos, descricións, explicacións...)

• Uso das estratexias de planificación, de textualización e de revi-
sión como partes do proceso escritor.

• Interese polos textos escritos como fonte de aprendizaxe e como
medio de comunicación de experiencias e de regulación da convivencia.

• Utilización de elementos gráficos e paratextuais, con grao crecen-
te de dificultade, para facilitar a comprensión (ilustracións, subliñados, grá-
ficos e tipografía).

• Lectura persoal, silenciosa e en voz alta, de obras en galego ade-
cuadas á idade e aos intereses das alumnas e dos alumnos.

• Introdución ás estratexias de control do proceso lector (anticipa-
ción, hipotetización, relectura...)

• Lectura guiada e expresiva de textos narrativos de literatura infan-
til galega, adaptacións de obras literarias clásicas e de literatura actual en
diversos soportes.

O currículo da educación primaria

117

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 117

• Comprensión, memorización e recitado de poemas, co ritmo, pro-
nuncia e a entoación adecuados.

• Recreación e composición de poemas e de relatos para comunicar
sentimentos, emocións, preocupacións, desexos, estados de ánimo ou lem-
branzas, recoñecendo as características dalgúns modelos.

• Valoración da escritura como instrumento de relación social, de
obtención e de reelaboración da información e dos coñecementos.

• Desenvolvemento da autonomía lectora, da capacidade de elec-
ción de temas e de textos e de expresión das preferencias persoais.

• Valoración e aprecio do texto literario como vehículo de comuni-
cación, fonte de coñecemento doutros mundos, tempos e culturas, e como
recurso de desfrute persoal.

• Elaboración e reescritura de textos literarios (contos, cómics, poe-
sías) e non literarios.

• Interese polo coidado e pola presentación dos textos escritos, así
como atención ás normas ortográficas.

• Utilización de estratexias de resolución de dificultades léxicas e/ou
ortográficas (uso de dicionarios variados en diversos soportes).

• Dramatización e lectura dramatizada de situacións e de textos
diversos.

• Coñecemento do funcionamento da biblioteca do centro e parti-
cipación en actividades literarias.

• Iniciación á creación dunha biblioteca persoal.

• Uso guiado de programas informáticos de procesamento de textos.

• Uso dirixido das tecnoloxías da información e da comunicación e
das bibliotecas para obter información e modelos para a composición
escrita e para a lectura.

Bloque 3. Reflexionar sobre a lingua.

• Recoñecemento dos elementos do contexto comunicativo como
factores que inciden na selección das formas orais ou escritas de intercam-
bio comunicativo.

Lexislación da Educación Primaria en Galicia

118

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 118

• Identificación de estruturas narrativas, descritivas, instrutivas e
explicativas sinxelas para a comprensión e composición de textos.

• Recoñecemento das diferenzas máis relevantes entre lingua oral e
escrita.

• Coñecemento das regras ortográficas, apreciando o seu valor
socialeanecesidadedecinguirsea elas nos escritos.

• Conciencia positiva da variedade lingüística existente no contexto
escolar e social.

• Coñecemento da diversidade lingüística e valoración positiva
desta riqueza.

• Comparación de textos orais e escritos producidos en diferentes
variedades da lingua galega.

• Comparación e transformación de enunciados, mediante inser-
ción, supresión, cambio de orde, segmentación e recomposición, para xul-
gar a gramaticalidade dos resultados e facilitar o desenvolvemento dos
conceptos lingüísticos e da metalinguaxe.

• Uso e definición intuitiva nas actividades de produción e de inter-
pretación da terminoloxía seguinte: denominación dos textos traballados,
enunciado, palabra e sílaba, xénero e número, determinantes, cuantificado-
res, tempos verbais (pasado, presente, futuro).

• Identificación de palabras compostas e derivadas, de sinónimos e
de antónimos en relación coa comprensión e coa produción de textos.

• Comparación de estruturas sintácticas elementais para observar a
súa equivalencia semántica ou posibles alteracións do significado.

• Inserción e coordinación de oracións como instrumento na mello-
ra da composición escrita.

• Exploración das posibilidades do uso de diversos enlaces entre
oracións (adición, causa, oposición, contradición...) en relación coa compo-
sición de textos.

• Identificación funcional das modalidades oracionais declarativa,
interrogativa e exhortativa.

• Identificación intuitiva de suxeito e de predicado e dalgúns papeis
semánticos do suxeito (axente, paciente).

O currículo da educación primaria

119

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 119

CRITERIOS DE AVALIACIÓN.

SEGUNDO CICLO.

• Participar en situacións comunicativas que se dan na aula (reais
ou simuladas) e que correspondan a diversa tipoloxía (conversa, expresión
espontánea, asemblea, debate)eadiversos obxectivos comunicativos, res-
pectando as normas que rexen estas situacións.

Avaliarase a capacidade e a actitude de intervención en situacións
variadas da aula en que se produce comunicación oral, así como a adapta-
ción á diversa tipoloxía e a diversos obxectivos comunicativos.

Observarase especialmente o respecto das normas existentes.

• Comprender textos orais de uso cotián, extraendo o senso global
das mensaxes orais. Usar estratexias elementais para comprender as men-
saxes que escoitan as nenas e os nenos atendendo a sinais relevantes como
o ton de voz, a entoación, os xestos, e formulando preguntas coherentes
que axuden á comprensión.

Preténdese avaliar o desenvolvemento da capacidade de compren-
sión de producións orais cotiás.

Avalíase especialmente o recoñecemento de ideas principais, a habi-
lidade de seleccionar a información necesaria segundo o obxectivo e a
capacidade para facer algunhas deducións a partir do escoitado.

• Producir textos orais (explicacións sinxelas, exposicións, narra-
cións...) presentando coherentemente ideas, estados de ánimo, sentimen-
tos, emocións, feitos, vivencias e opinións.

Téntase constatar a capacidade para expresarse en diferentes con-
textos comunicativos usando o léxico, as formas lingüísticas, o ton, a ento-
ación e a pronuncia axeitados, e a de iniciar e soster unha interacción
comunicativa.

Atenderase á coherencia e á potenciación da mensaxe con aspectos
non verbais como xestos, posturas ou movementos.

Observarase a habilidade para narrar situacións reais ou imaxinadas
con certa desinhibición.

• Memorizar e reproducir textos orais propios da literatura popular
galega empregando a pronuncia e entoación adecuadas.

Lexislación da Educación Primaria en Galicia

120

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 120

Quérese observar o coñecemento dalgúns textos da literatura oral
galega (adiviñas, lendas, contos, poemas, cancións, ditos...) adecuados ao
seu interese, nivel e contorno.

• Detectar e comprender a información explícita en textos escritos (en
soporte papel ou dixital) realizando inferencias directas sobre o seu contido.

Este criterio pretende avaliar a capacidade de localizar e extraer a
información relevante de textos escritos variados, así como de elaborar
inferencias directas a partir de datos presentes neles.

• Interpretar as ideas contidas nos textos escritos habituais (exposi-
tivos, informativos, instrutivos e literarios), tanto en formato impreso como
multimedia, integrándoas nos seus propios esquemas de coñecemento.

Comprobarase se o alumnado establece relacións entre os seus coñe-
cementos previos e as súas experienciaseainformación contida no texto.

Verificarase o uso de estratexias de comprensión baseadas na anti-
cipación de hipóteses, na explicitación dos obxectivos ou propósitos lecto-
res, na interpretación de indicadores textuais, paratextuais e contextuais e
de estratexias de resolución de dificultades léxicas (uso de dicionarios,
dedución polo contexto) e de integración (reler, retroceder).

Así mesmo, observarase se a nena ou o neno é quen de formular
xuízos persoais sobre os textos lidos, de contrastar a información proce-
dente de textos de contido similar e de esquematizar, con axuda de mode-
los, a información.

• Elaborar e reescribir textos escritos de diferente tipoloxía e forma-
to (impreso e/ou multimedia) acordes a diversas situacións funcionais
cotiás (cartas, avisos, solicitudes, instrucións, normas, anuncios, noticias) e
literarias (contos, poesías, cómics) empregando estratexias de planificación,
de textualización e de revisión de escritos.

Trátase de avaliar a capacidade de producir textos escritos instruti-
vos, expositivos, informativos ou literarios, relativos a situacións cotiás,
escolares e sociais, en que se valorará o plan establecido, a textualización
que recolla a corrección ortográfica e a revisión do escrito.

Tamén se valorará o uso dos medios informáticos para a presentación.

• Ler expresivamente textos de tipoloxía variada (entre os traballa-
dos e/ou elaborados na aula) con fluidez e entoación adecuadas vinculadas

O currículo da educación primaria

121

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 121

á puntuación e á intencionalidade e coa velocidade apropiada segundo o
tipo de texto e o obxectivo lector (ler para deleitar outras persoas, ler para
dar a coñecer un texto propio, ler para compartir información dun texto
único na aula).

Preténdese constatar a capacidade de ler comprensivamente en voz
alta, logo de lectura silenciosa, textos variados, facendo fincapé fundamen-
talmente na entoación, na fluidez e na expresividade que poida axudar á
interpretación do texto.

• Coñecer textos de literatura infantil galega (poesía, cómics, contos...)
adecuados ao ciclo, coa finalidade de desfrutar coa lectura e de uso como
modelo para as propias reescrituras, reelaboracións e producións escritas.

Trátase de avaliar o uso da literatura infantil adecuada como fonte de
pracer e como fonte de modelos pertinentes para a expresión escrita literaria.

Comprobarase a presenza dunha actitude positiva cara á lectura e
dunha progresiva autonomía lectora.

• Empregar as bibliotecas de aula e de centro con certa autonomía,
como fonte de información e como lugar que proporciona recursos rela-
cionados coa lectura por pracer.

Trátase de avaliar a participación do alumnado en actividades de
biblioteca e o uso desta.

Valorarase que sexa quen de localizar aquilo que precisa de acordo
con necesidades concretas, así como o respecto polas normas de uso e a
colaboración no bo funcionamento dese espazo.

• Identificar en textos orais e escritos de uso cotián termos e usos
que poidan supoñer discriminación.

Préstase atención á capacidade de detectar algunhas manifesta-
cións discriminatorias (sexuais, étnicas, sociais...) na linguaxe e a busca de
alternativas para corrixilas.

• Comparar textos orais e escritos producidos en diferentes varieda-
des da lingua galega.

Avalíase a capacidade do alumnado de identificar e de respectar
variedades da lingua galega partindo da súa realidade máis inmediata e
recoñecendo a diversidade lingüística como riqueza cultural.

Lexislación da Educación Primaria en Galicia

122

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 122

• Reflexionar sobre como algúns cambios nas palabras, enunciados
e textos producen modificacións comprensivas e expresivas.

Procúrase avaliar a capacidade do alumnado para xogar coa lingua-
xe observando os cambios semánticos e expresivos que se producen en tex-
tos, enunciados e palabras cando se practican omisións, insercións, cam-
bios de orde, segmentacións.

Avalíase, así mesmo, a habilidade para usar estes recursos nas pro-
pias producións escritas e orais.

• Utilizar, de xeito intuitivo, terminoloxía relacionada coa tipoloxía
textual, os tempos verbais (presente, futuro e pasado), os adxectivos cuali-
ficativos, os determinantes e algúns aspectos relativos á semántica, como
antónimos e sinónimos, cando se realicen actividades de comprensión e de
expresión orais e escritas.

Téntase avaliar se, en actividades de produción e de comprensión de
textos, o alumnado identifica algún elemento lingüístico e gramatical que
o poida axudar a facer melloras na comprensión e na expresión escrita.
Non se trata de avaliar illadamente o coñecemento dos conceptos grama-
ticais, senón a súa funcionalidade, para mellorar o uso da linguaxe.

• Usar as experiencias coas diversas linguas que o alumnado coñe-
ce ou está a aprender para realizar análises e comparacións que lle permi-
tan establecer melloras na súa expresión e comprensión en lingua galega.

Preténdese avaliar a capacidade de identificar similitudes e diferen-
zas entre as linguas da comunidade como fórmula de análise, de reforzo de
aspectos de lingua (gráficos, sintácticos, léxicos e semánticos) e, polo tanto,
de mellora na súa expresión e comprensión.

CONTIDOS.

TERCEIRO CICLO.

Bloque 1. Escoitar e falar.

• Participación e cooperación nas situacións comunicativas de rela-
ción social especialmente as destinadas a favorecer a convivencia (debates,
exposicións curtas, conversas, expresións espontáneas, discusións, asem-
bleas, narracións orais, entrevistas) con valoración e respecto das normas
que rexen a interacción oral (quendas de palabra, roles diversos no inter-

O currículo da educación primaria

123

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 123

cambio, respecto ás opinións e opcións lingüísticas das demais persoas, ton
de voz, posturas e xestos adecuados).

• Comprensión de textos orais procedentes da radio, da televisión
ou da internet, con especial incidencia na noticia, na entrevista, na repor-
taxe infantil e nos debates e comentarios de actualidade, para obter infor-
mación xeral sobre feitos e acontecementos que resulten significativos e
distinguindo información de opinión.

• Interpretación elemental en textos orais da retranca, da ironía e de
dobres sentidos.

• Comprensión e produción de textos orais para aprender e para
informarse, tanto os creados con finalidade didáctica como os de uso cotián,
de carácter informal (conversas entre iguais e no equipo de traballo) e dun
maior grao de formalización (exposicións da clase, entrevistas ou debates).

• Produción de textos orais propios dos medios de comunicación
social mediante simulación ou participación para ofrecer e compartir infor-
mación e opinión.

• Uso de estratexias elementais para comprender e facer compren-
der as mensaxes orais: fluidez, claridade, orde, léxico apropiado, pronuncia
correcta, ton de voz, entoación, xestualidade. Incorporación das inter-
vencións das demais persoas, formulación de preguntas coherentes e per-
cepción das reaccións.

• Utilización de estratexias para potenciar a expresividade das men-
saxes orais (acenos, miradas, posturas corporais).

• Actitude de escoita adecuada ante situacións comunicativas (tole-
rancia ás opinións, escoita atenta, respecto das opcións de quen fala sen
interrupcións inadecuadas, contacto visual).

• Escoita, memorización e produción de textos procedentes da lite-
ratura popular oral galega (refráns, adiviñas, lendas, contos, poemas, con-
xuros, cancións, ditos, romances, cantigas).

• Valoración e aprecio do texto literario oral galego como vehículo
de comunicación, fonte de coñecemento da nosa cultura e como recurso
de desfrute persoal.

• Valoración dos medios de comunicación social como instrumento
de aprendizaxe e de acceso a informacións e a experiencias doutras persoas.

Lexislación da Educación Primaria en Galicia

124

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 124

• Uso de documentos audiovisuais como medio de obter, identificar,
seleccionar, clasificar, comparar e relacionar con progresiva autonomía
informacións relevantes para aprender.

• Actitude de cooperación e de respecto en situacións de aprendi-
zaxe compartida.

• Interese por expresarse oralmente coa pronuncia e coa entoación
adecuadas.

• Uso dunha linguaxe non discriminatoria e respectuosa coas dife-
renzas.

Bloque 2. Ler e escribir.

• Comprensión da información relevante en textos das situacións
cotiás de relación social: correspondencia, normas, programas de activida-
des, convocatorias, plans de traballo ou regulamentos.

• Comprensión de textos procedentes dos medios de comunicación
social (incluídas webs infantís e xuvenís) con especial incidencia na noticia,
na entrevista e nas cartas á dirección do xornal, para obter información
xeral, localizando informacións destacadas.

• Comprensión de textos do ámbito escolar en soporte papel ou
dixital para aprender e para informarse, tanto os producidos con finalida-
de didáctica como os de uso social (folletos informativos ou publicitarios,
prensa, programas, fragmentos literarios).

• Utilización de elementos gráficos e paratextuais para facilitar a
comprensión (ilustracións, gráficos, táboas e tipografía).

• Integración de coñecementos e de informacións procedentes de
diferentes soportes para aprender, comparando, clasificando, identificando
e interpretando con especial atención aos datos que se transmiten median-
te gráficos, esquemas e ilustracións.

• Esquematización da información relevante dun texto.

• Uso das estratexias de planificación, de textualización (formato,
estrutura, ortografía e normas lingüísticas...) e revisión como partes do
proceso escritor.

• Composición de textos propios de situacións cotiás de relación
social (correspondencia, normas, programas, convocatorias, plans de traba-
llo, SMS) de acordo coas características propias destes xéneros.

O currículo da educación primaria

125

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 125

• Composición de textos de información e de opinión característicos
dos medios de comunicación social sobre feitos e acontecementos signifi-
cativos, con especial incidencia na noticia, na entrevista, no comentario
breve sobre libros ou música, en situacións reais ou simuladas.

• Produción de textos relacionados co ámbito académico para obter,
organizar e comunicar información (cuestionarios, enquisas, resumos,
esquemas, informes, descricións, explicacións).

• Realización de diferentes tipos de lectura: de investigación, de
aprendizaxe, de desfrute persoal, de resolución de problemas.

• Lectura:

– Expresiva de textos de diferente tipoloxía textual non literaria.

– Persoal, silenciosa e en voz alta de obras en galego adecuadas á
idade e aos intereses (conto, cómic, novela).

– Guiada de textos narrativos da literatura infantil, adaptacións de
obras literarias clásicas e literatura actual en diversos soportes.

– Comentada de poemas, de relatos e de obras teatrais tendo en
conta as convencións literarias (xéneros, figuras)eapresenza de
certos temas e motivos repetitivos e tópicos.

• Uso das estratexias de control do proceso lector (anticipación, for-
mulación de hipóteses, relectura...)

• Desenvolvemento da autonomía lectora, da capacidade de elec-
ción de temas e de textos e de expresión das preferencias persoais.

• Valoración e aprecio do texto literario como vehículo de comuni-
cación e fonte de aprecio da cultura e como recurso de desfrute persoal.

• Recreación e composición de poemas e relatos para comunicar
sentimentos, emocións, estados de ánimo, lembranzas, recoñecendo as
características dalgúns modelos.

• Interese polo coidado e a presentación dos textos escritos e res-
pecto pola norma ortográfica.

• Interese polos textos escritos como fonte de aprendizaxe e como
medio de comunicación de experiencias e de regulación da convivencia.

Lexislación da Educación Primaria en Galicia

126

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 126

• Valoración da escritura como instrumento de relación social, de
obtención e de reelaboración da información e dos coñecementos.

• Uso dirixido das tecnoloxías da información e da comunicación
para a localización, selección, interpretación e organización da información.

• Uso progresivamente autónomo de programas informáticos de
procesamento de textos e de corrección ortográfica.

• Uso da biblioteca do centro, amosando coñecemento da súa orga-
nización (catalogación, funcionamento) e participación en actividades lite-
rarias e na elaboración de propostas.

• Creación da biblioteca persoal.

• Utilización das bibliotecas, incluíndo as virtuais, de xeito cada vez
máis autónomo, para obter información e modelos para a produción escrita.

• Dramatización e lectura dramatizada de textos literarios e non
literarios diversos.

Bloque 3. Reflexionar sobre a lingua.

• Identificación das relacións entre os elementos do contexto e as
formas lingüísticas en que se manifestan os discursos orais e escritos.

• Identificación en situacións comunicativas de participantes, luga-
res, xeitos de proceder, para reflexionar sobre as diferentes variables que
inciden na comunicación.

• Recoñecemento de estruturas narrativas, descritivas, instrutivas e
explicativas para a comprensión e composición.

• Identificación dos mecanismos que favorecen e controlan a com-
prensión lectora.

• Coñecemento das normas ortográficas, apreciando o seu valor
socialeanecesidadedecinguirseaelas nos escritos.

• Uso de procedementos de derivación, de comparación e de con-
traste para xulgar sobre a corrección das palabras e xeneralizar as normas
ortográficas.

• Valoración das variedades lingüísticas da lingua galega.

O currículo da educación primaria

127

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 127

• Comparación e transformación de enunciados, mediante inser-
ción, supresión, cambio de orde, segmentación e recomposición, para xul-
gar sobre a gramaticalidade dos resultados e facilitar o desenvolvemento
dos conceptos lingüísticos e da metalinguaxe.

• Comparación de textos orais e escritos producidos en diferentes
variedades da lingua galega.

• Comparación entre aspectos das linguas que o alumnado coñece
e/ou está a aprender para mellorar os procesos comunicativos en lingua
galega e recoñecer as interferencias.

• Uso e identificación intuitiva da terminoloxía seguinte nas activi-
dades de produción e interpretación: denominación dos textos traballados;
sílaba tónica e átona; enunciados: frase e oración; tipos de enunciado:
declarativo, interrogativo, exclamativo, imperativo; enlaces: preposición e
conxunción; grupo de palabras: núcleo e complementos; adxectivo; tempo
verbal; persoa gramatical; modo imperativo e infinitivo; suxeito e predica-
do; complementos do nome e complementos do verbo.

• Comparación de estruturas sintácticas diversas para observar a
súa equivalencia semántica ou posibles alteracións do significado.

• Observación da inserción e coordinación de oracións como proce-
dementos propios da explicación tanto na escritura como na expresión oral.

• Exploración das posibilidades do uso de diversos enlaces entre
oracións (causa, consecuencia, finalidade, contradición, condición...) en
relación coa composición de textos.

• Identificación, en oracións, de suxeito e de predicado, e do papel
semántico do suxeito (axente, paciente, causa).

• Transformación de oracións de activa en pasiva e viceversa para
mellorar a comprensión de determinados textos.

• Práctica do paso de estilo directo a estilo indirecto na narración.

CRITERIOS DE AVALIACIÓN.

TERCEIRO CICLO.

• Participar nas diversas situacións de intercambio oral que se pro-
ducen na aula observando as actitudes adecuadas e autorregulando as

Lexislación da Educación Primaria en Galicia

128

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 128

estratexias que fan efectiva a comunicación. Amosar interese por expre-
sarse en público coherentemente, sen contradicións, sen repeticións inne-
cesarias e usando nexos adecuados.

Trátase de avaliar a capacidade de intervir nas situacións comunica-
tivas da aula respectando os hábitos de correcta participación, desde a fala
e a escoita; usando adecuadamente os recursos verbais e non verbais así
como as estratexias elementais nun acto de comunicación.

• Comprender textos orais diversos interpretando as intencións
explícitas así como as intencións, valores e opinións non explícitos.

Preténdese avaliar a capacidade de obter e seleccionar informacións
e a de establecer relacións entre as informacións orais procedentes da
escola e dos medios de comunicación transcendendo da literalidade do
texto para facer deducións e inferencias elementais, así como para inter-
pretar aspectos implícitos como a ironía, a retranca ou o dobre sentido e
ser quen de entrever mensaxes subliminais.

Así mesmo, avalíase a capacidade de distinguir información de opi-
nión e a de reflexionar sobre as técnicas empregadas no proceso de com-
prensión, de cara a aprender a aprender.

• Expresarse oralmente con corrección, usando diferentes textos
segundo a situación comunicativa de que se trate e empregando os recur-
sos lingüísticos e non lingüísticos que cumpran.

Constatarase a capacidade das nenas e dos nenos para producir tex-
tos orais de tipoloxía variada adecuados ás diferentes situacións (formais e
informais) e necesidades con progresiva coherencia, corrección léxica,
organización e control de dicción, empregando o rexistro lingüístico ade-
cuado e usando os recursos non verbais apropiados como medios de
potenciar a expresividade. Valorarase: a capacidade de producir oralmente
relatos, noticias, anuncios, exposicións, explicacións sinxelas e reflexións; a
capacidade de comunicar do xeito máis claro e correcto posible; a capaci-
dade de recoñecer a utilidade de técnicas non verbais para facerse enten-
der mellor; a habilidade para iniciar, soster e finalizar as conversas entre
iguais nas relacións sociais.

• Producir textos orais a partir de textos preexistentes da literatura
oral popular (refráns, ditos, conxuros, lendas, contos, adiviñas, cantigas,
cancións, romances) co ritmo e a entoación adecuados.

O currículo da educación primaria

129

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 129

Preténdese avaliar o uso da lingua oral desfrutando de textos de tra-
dición oral popular, así como a capacidade de usar recursos expresivos e
creativos en tarefas de dramatización, de recreación ou de memorización
destes textos.

• Buscar, localizar e seleccionar información explícita en textos
escritos de soportes variados (webs, libros, carteis) e realizar inferencias
determinando intencións e dobres sentidos.

Téntase avaliar a capacidade do alumnado para localizar e extraer a
información en textos escritos de diversa tipoloxía e formato para com-
prender o sentido do texto ou hipertexto e as relacións esenciais entre os
diferentes elementos: discernindo a información principal da secundaria;
analizando elementos que inflúen na comprensión (estrutura, vocabulario,
contexto, soporte); utilizando estratexias para resolver dúbidas (uso de
dicionarios, busca de información complementaria, ampliación de datos,
relectura, contraste coas compañeiras e compañeiros); usando diferentes
tipos de lectura (rápida, selectiva, integral) e estratexias diferenciadas para
determinar o relevante (subliñado, esquematización).

• Interpretar e integrar as concepcións previas e ideas propias coas
contidas nos textos comparando e contrastando informacións variadas.

Comprobarase se o alumnado manexa con autonomía informacións
contidas en textos de diferente tipoloxía e en hipertextos: utilizando estra-
texias para resolver dúbidas; confrontando información procedente deles
coa propia; contrastando os datos obtidos; elaborando esquemas simples
que recollan a información fundamental; formulando xuízos persoais sobre
o lido con argumentos e amosando actitude crítica ante calquera texto que
comporte algún tipo de discriminación.

• Producir textos de diferente tipoloxía que permitan narrar, descri-
bir, resumir, explicar e expoñer opinións, emocións e informacións relacio-
nadas con situacións cotiás da aula de xeito coherente, usando o máis ade-
cuadamente posible estratexias de planificación, de textualización e de
revisión e empregando soportes variados, incluídos os dixitais.

Verificarase que as alumnas e os alumnos son capaces de expresar-
se por escrito con progresiva cohesión e coherencia seguindo os pasos da
produción textual (planificación e textualización adecuada).

Avaliarase a importancia que o alumnado lle dá á lingua escrita no
intercambio social, así como a capacidade de elaborar textos diversos.

Lexislación da Educación Primaria en Galicia

130

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 130

Farase fincapé na observación dunha presentación definitiva ade-
cuada e correcta en relación coas normas do sistema da lingua.

• Ler expresivamente textos de diversa tipoloxía con fluidez e preci-
sión, atendendo á dicción, entoación, intensidade de voz, ritmo e velocida-
de, adecuados ás diversas situacións funcionais da lectura en voz alta (ler
para que alguén desfrute escoitando, ler para dar a coñecer un texto des-
coñecido, ler para compartir información que se acaba de localizar) facen-
do participar a audiencia da súa interpretación.

Preténdese constatar a capacidade expresiva e comprensiva cando
se len textos habituais en voz alta (logo de lectura silenciosa) e a capacida-
de de realizar lectura dramatizada de textos literarios contando coa impro-
visación vocal, facendo fincapé fundamentalmente na velocidade, ritmo,
intensidade de voz, entoación, pausado e dicción.

Buscarase valorar a habilidade para controlar o proceso lector.

• Coñecer textos de literatura infantil en galego adecuados ao ciclo
coa finalidade de que sirvan de modelos para a escritura creativa e de
recursos para a lectura por pracer.

Con este criterio preténdese avaliar a capacidade de gozar autono-
mamente con diferentes textos literarios escritos, adecuados aos intereses
do alumnado e ao ciclo.

• Usar as bibliotecas da aula e do centro, así como os seus diferen-
tes departamentos, con autonomía abonda, comprendendo como se orga-
niza e colaborando no seu coidado e mellora.

Avalíase a capacidade de usar as diferentes bibliotecas e os espazos
específicos destas de xeito autónomo, amosando coñecemento básico de
usuaria e usuario e observando as normas.

Valorarase a capacidade de colaboración no coidado, dinamización
e mantemento da biblioteca e a manifestación de preferencias na selección
de lecturas expresando as propias opinións sobre elas.

• Analizar textos orais e escritos producidos en diferentes varieda-
des da lingua galega.

Avalíase a capacidade do alumnado de analizar de xeito guiado tex-
tos en diferentes variedades da lingua galega para reflexionar sobre a
expresión e a comprensión, partindo sempre da súa realidade máis inme-
diata e valorando a diversidade lingüística como riqueza cultural.

O currículo da educación primaria

131

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 131

• Analizar criticamente os textos e hipertextos e reflexionar sobre o
seu contido identificando a estrutura, o uso da linguaxe e o punto de vista
da autora ou do autor a partir dos cambios que se poden producir nos ele-
mentos textuais efectuando modificacións variadas neles.

Trátase de observar a capacidade de recoñecer os efectos na com-
prensión e expresión que se producen en elementos do texto cando, xogan-
do con diferentes aspectos deste, se realizan modificacións como: cambios
de orde, insercións, supresións, recomposicións, modificacións léxicas....

• Utilizar terminoloxía lingüística e gramatical básica, implícita e
funcionalmente, e como apoio á comprensión e á produción de textos.

Preténdese avaliar o coñecemento e uso de terminoloxía específica
(nome, verbo, tempo verbal, determinante, adxectivo e nexos) que lle per-
mita ao alumnado debater sobre a súa produción oral e escrita, explicar o
que aprende e falar da propia lingua.

• Establecer relacións entre as diversas linguas que utiliza ou está a
aprender o alumnado para reflexionar sobre como mellorar os seus proce-
sos comunicativos na lingua galega.

Quérese avaliar se o alumnado pode atopar relacións e interferen-
cias doutros idiomas na lingua galega e se é quen de observar regularida-
des sintácticas, ortográficas, morfolóxicas... en diferentes textos e hipertex-
tos procedentes das linguas que se falan en Galicia

ÁREA DE LINGUA CASTELÁ E LITERATURA.

INTRODUCIÓN.

Características da área.

Os seres humanos comunícanse entre si a través de sistemas dife-
rentes, pero a linguaxe verbal é un dos sistemas máis universais de comu-
nicación.

A comunicación é unha das funcións esenciais da linguaxe, mais
tamén ten outras funcións como as de representación do mundo físico e
social, función esta última que comparte coas imaxes, coa motricidade. A
linguaxe vincúlase directamente ao pensamento e, en particular, ao coñe-
cemento. Grazas á linguaxe analizamos os problemas, organizamos infor-
mación, elaboramos plans, valoramos, verbalizamos procesos. A linguaxe

Lexislación da Educación Primaria en Galicia

132

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 132

cumpre, pois, unha función de representación e de autorregulación do
pensamento e da acción.

Aprender lingua non é só apropiarse dun sistema de signos e das
regras que rexen a súa combinación, é tamén apropiarse dos significados
culturais que estes transmiten, e xunto con eles, dos modos en que as per-
soas do contorno entenden e interpretan a realidade.

Aprender lingua significa acadar a competencia necesaria para des-
envolverse con facilidade e éxito nas diferentes situacións da vida.

É na etapa de educación primaria cando, ademais da progresiva
consolidación e perfeccionamento da lingua oral, se produce unha apren-
dizaxe máis sistemática da lingua escrita.

O control da linguaxe dota progresivamente da capacidade de emi-
tir mensaxes cargadas de valoracións e de matices, con posibilidade de
repercusión e influencia a través do que se di e se escribe, mellorando o
sentimento de seguridade e de progreso.

O currículo articúlase ao redor dun eixo queéouso social da lingua
nos diferentes contextos: privados e públicos, familiares e escolares. Os
contidos aparecen repartidos en bloques, o que non presupón que a acti-
vidade docente deba corresponderse con esta ordenación; ao contrario,
deben producirse múltiples conexións entre todos eles.

O bloque 1 Escoitar e falar, recolle diversos aspectos da lingua oral.
O uso oral é obxecto de observación e de análise para recoñecer as normas
que rexen o intercambio comunicativo, para observar as estratexias que
usan as e os falantes para comunicar satisfactoriamente e para identificar
e criticar estereotipos e prexuízos de diferentes tipos.

O bloque 2 Ler e escribir, recolle diversos aspectos da lingua escrita.
O uso persoal, autónomo e creativo da lingua escrita implica o coñecemen-
to das posibilidades que ofrece o código desde o punto de vista do léxico,
da ortografía, da estrutura do discurso, da dimensión estética. A lectura
implicará unha progresiva regulación de estratexias que permitan operar
co significado do texto, establecendo relacións entre coñecementos previos
e a información nova. A produción escrita significará buscar para cada
situación o tipo de texto, adecuando, planificando e redactando, atenden-
do a aspectos diversos e revisando a escrita final. Nesta etapa consolida-
ranse o dominio de técnicas gráficas, a relación son-grafía, as normas
ortográficas convencionais e a disposición do texto.

O currículo da educación primaria

133

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 133

O bloque 3 Reflexionar sobre a lingua, integra contidos relacionados
co coñecemento da lingua. Implica o desenvolvemento de procesos meta-
cognitivos e permite unha reflexión sistemática sobre os factores do con-
texto aos que se debe adecuar o discurso, sobre os esquemas textuais con-
vencionais que serven de modelo tanto para a produción como para a
comprensión, sobre o funcionamento de certas unidades lingüísticas como
elementos de cohesión do texto e sobre as regularidades léxico-sintácticas
dos textos usados durante a etapa.

O obxectivo desta área non é outro que o de contribuír a que o
alumnado poida chegar a ser competente lingüisticamente, que sexa quen
de comunicarse mellor, entendida esa comunicación no máis amplo senso
posible.

O obxecto de aprendizaxe é a lingua, unha lingua real e contextua-
lizada, unha lingua que é un instrumento multifuncional e que é útil para
solicitar algo, para agradecer, para queixarse, para saudar, para dar infor-
mación, para protestar, para convencer, para acadar un acordo, para crear,
para falar das emocións, para debater, para planificar...

Aprender lingua é aprender a usala con propiedade, é desenvolver as
denominadas catro grandes destrezas lingüísticas: falar, escoitar, ler e
escribir (é dicir, habilidades orais e habilidades escritas).

Un factor fundamental que se debe ter presente é que na nosa
comunidade coexisten dúas linguas en contacto estreito e cotián. Cómpre,
pois, atopar fórmulas apropiadas para reflexionar sobre as estruturas
comúns das dúas linguas (galega e castelá) e recoller o tratamento das
interferencias idiomáticas, valéndose sobre todo da análise de textos orais
e escritos de diversa procedencia, soporte e tipoloxía, coa finalidade de
mellorar a expresión en cada unha das linguas partindo sempre da predo-
minante no contorno inmediato.

Respecto da lingua oral cómpre ter presente que o alumnado inicia
o período obrigatorio cunha determinada competencia lingüística oral que
se manifesta no léxico, na estrutura dos enunciados, na construción do
texto oral. Ampliar estas destrezas, coñecementos e habilidades é un labor
escolar de grande importancia.

Alinguaoraleaescrita desenvolveranse a través dun traballo sistemá-
tico que utilice unha ampla gama de situacións comunicativas, cotiás e
funcionais.

Lexislación da Educación Primaria en Galicia

134

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 134

Na vida diaria da escola prodúcense moitas situacións de comuni-
cación oral que se potenciarán e aproveitarán para acadar obxectivos da
área, entre estas situacións están: as comunicacións para planificar; che-
gar a consenso; poñer en común; debater; tomar decisións sobre procesos
que se van seguir; establecer responsabilidades; comunicar resultados;
comparar; contrastar respostas, opinións e significados; xustificar e verba-
lizar estratexias; valorar tarefas; transmitir emocións e informacións;
estruturar coñecemento; defender argumentos e puntos de vista; pre-
guntar... e ser vehículo e instrumento para a aprendizaxe das distintas áreas
do currículo.

Obxectivos.

• Comprender e expresarse oralmente e por escrito de xeito adecua-
do nos diferentes contextos da actividade social e cultural cotiá.

• Utilizar a lingua oral de xeito adecuado na actividade social e cul-
tural adoptando unha actitude respectuosa e de cooperación.

• Utilizar a lingua eficazmente na actividade escolar tanto para bus-
car, recoller, seleccionar, contrastar, transformar e procesar información,
como para escribir textos propios do ámbito académico.

• Usar, en situacións relacionadas coa escola e coa súa actividade,
as diversas clases de escritos coa axuda dos que se produce a comunica-
ción, tanto entre as persoas como destas coas institucións públicas ou pri-
vadas.

• Utilizar os medios de comunicación social e as tecnoloxías da
información e da comunicación para obter, interpretar e valorar informa-
cións e opinións diferentes.

• Utilizar adecuadamente a biblioteca e os seus diferentes departa-
mentos como fonte de recursos variados para o desfrute e o pracer de ler,
así como para a obtención de informacións variadas.

• Utilizar a lectura como fonte de pracer e de enriquecemento per-
soal, e aproximarse a obras relevantes da tradición literaria para desenvol-
ver hábitos lectores.

• Comprender textos literarios de xéneros diversos procedentes da
literatura infantil e xuvenil adecuados en canto á temática e a complexidade
e iniciarse no coñecemento das convencións específicas da linguaxe literaria.

O currículo da educación primaria

135

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 135

• Facer uso dos coñecementos sobre a lingua e das normas de uso
lingüístico para escribir e falar de maneira adecuada, coherente e correcta
e para comprender textos orais e escritos.

• Reflexionar sobre os diferentes usos sociais das linguas para evi-
tar estereotipos lingüísticos que supoñan xuízos de valor e prexuízos cla-
sistas, racistas ou sexistas.

CONTIDOS.

PRIMEIRO CICLO.

Bloque 1. Escoitar e falar.

• Participación e cooperación en situacións comunicativas da aula
(peticións, anuncios, ordes, explicacións sinxelas, avisos, instrucións, conver-
sas ou narracións de feitos vitais, emocións e sentimentos), con valoración
e respecto das normas que rexen a interacción oral (quendas de palabra, ton
adecuado, mantemento do tema, mostra de interese, mirar a quen fala, acti-
tude receptiva de escoita e respecto ás opinións das demais persoas).

• Uso de fórmulas e de tratamento adecuado para saudar, despedir-
se, presentarse, felicitar, agradecer, escusarse e solicitar axuda.

• Comprensión e valoración de textos orais procedentes da radio e
da televisión para obter información xeral e relevante sobre feitos e acon-
tecementos próximos á experiencia infantil.

• Comprensión e produción de textos orais para aprender, tanto os
producidos con finalidade didáctica como os cotiáns (breves exposicións
ante a clase, conversas sobre contidos de aprendizaxe e explicacións sobre
a organización do traballo).

• Comprensión de informacións audiovisuais procedentes de dife-
rentes soportes establecendo relacións de identificación, de clasificación e
de comparación entre elas.

• Escoita de textos procedentes da literatura oral.

• Comprensión, memorización e recitado de poemas co ritmo, pro-
nuncia e entoación adecuados.

• Dramatización de situacións presentadas en textos literarios.

Lexislación da Educación Primaria en Galicia

136

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 136

• Actitude de cooperación e de respecto en situacións de aprendi-
zaxe compartida.

• Interese por expresarse oralmente con pronuncia e entoación ade-
cuadas.

• Uso dunha linguaxe non discriminatoria e respectuosa coas dife-
renzas, en especial as referencias ao xénero, ás razas ou ás etnias.

Bloque 2. Ler e escribir.

• Comprensión de informacións concretas en textos de uso cotián
como invitacións, felicitacións, notas, avisos e SMS.

• Comprensión de información xeral sobre feitos e acontecementos
próximos á experiencia do alumnado en textos procedentes dos medios de
comunicación social, especialmente noticias.

• Localización de informacións en textos para aprender, vinculados
á experiencia, tanto en textos producidos con finalidade didáctica como
nos de uso cotián (folletos, descricións, instrucións e explicacións).

• Utilización e valoración de aspectos iconográficos e tipográficos
como axuda á localización e comprensión de información textual.

• Integración de coñecementos e de informacións procedentes de
diferentes soportes textuais para aprender, identificando, clasificando e
comparando.

• Produción e reescritura de textos relativos a situacións cotiás
infantís como invitacións, felicitacións, notas ou avisos, utilizando as
características usuais deses xéneros.

• Composición de textos propios dos medios de comunicación social
e/ou dos seus elementos e aspectos (novas, titulares, pés de foto...) sobre
acontecementos próximos á experiencia do alumnado en soportes habi-
tuais no ámbito escolar.

• Composición de textos relacionados coa escola para obter, organi-
zar e comunicar información (cuestionarios, listaxes, descricións, explica-
cións elementais).

• Lectura guiada de textos adecuados aos intereses infantís para
chegar progresivamente á expresividade e autonomía lectoras.

O currículo da educación primaria

137

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 137

• Valoración da autonomía lectora, interese pola elección de temas
e de textos, pola comunicación das preferencias persoais e pola apreciación
do texto literario como recurso de desfrute persoal.

• Recreación e reescritura de textos narrativos (contos) e de carác-
ter poético (adiviñas, refráns, trabalinguas, cantigas, xogos de sortes...)
usando modelos.

• Adquisición progresiva das convencións do código escrito.

• Iniciación á utilización de programas informáticos de procesa-
mento de textos.

• Interese pola escritura como instrumento de relación e de apren-
dizaxe.

• Interese pola presentación coidada e polo uso de normas ortográ-
ficas en textos escritos.

• Iniciación ao uso dirixido das tecnoloxías da información e da
comunicación como instrumento cotián de busca de información e fonte
de recursos textuais diversos.

• Introdución ao uso das bibliotecas do centro e da aula, como un
medio máis de aproximación á literatura e como espazo privilexiado de
recursos para a diversión e para o coñecemento.

• Interese polos textos escritos como fonte de aprendizaxe e como
medio de comunicación de experiencias e de regulación da convivencia.

Bloque 3. Reflexionar sobre a lingua.

• Recoñecemento do papel das situacións sociais como factor con-
dicionante dos intercambios comunicativos.

• Identificación dos contextos en que a comunicación se produce
mediante textos escritos e valoración da escritura en determinados
ámbitos.

• Identificación de textos de uso cotián na aula a partir de elemen-
tos paratextuais e textuais.

• Observación das diferenzas entre lingua oral e escrita.

• Recoñecemento da relación entre son e grafía no sistema lin-
güístico.

Lexislación da Educación Primaria en Galicia

138

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 138

• Identificación da palabra como instrumento básico para a seg-
mentación da escritura.

• Coñecemento das normas ortográficas máis sinxelas.

• Substitución, inserción, supresión, cambio de orde e segmentación
de elementos lingüísticos no funcionamento dos enunciados e textos para
adquirir novos recursos.

• Inicio á reflexión sobre as estratexias de planificación, textualiza-
ción e revisión como partes do proceso escritor.

• Inicio na identificación implícita e uso dos termos seguintes en
actividades de produción e de interpretación: denominación dos textos tra-
ballados, enunciado, palabra e sílaba, nome común e nome propio.

• Observación das variacións morfolóxicas (de singular e plural,
feminino e masculino) en textos.

CRITERIOS DE AVALIACIÓN.

PRIMEIRO CICLO.

• Participar en situacións comunicativas de aula tomando en consi-
deración os hábitos e as regras que rexen estas situacións. Usar fórmulas e
tratamento adecuados para saudar, despedirse, presentarse, escusarse e
solicitar axuda.

Quérese avaliar a capacidade do alumnado de participar en diferen-
tes situacións de comunicación da vida escolar e a progresiva interioriza-
ción daquelas normas e hábitos básicos que facilitan a comunicación e a
relación social.

• Comprender textos orais de uso habitual procedentes de diferen-
tes soportes, identificando a información máis relevante. Usar estratexias
elementais para comprender as mensaxes que escoitan, atendendo a sinais
relevantes como o ton de voz ou os xestos, e formulando preguntas sobre
o que non se comprende ben.

Preténdese avaliar a capacidade do alumnado para captar a infor-
mación e as mensaxes de textos orais de uso cotián e dalgúns procedentes
da radio, da televisión e de webs infantís, así como o uso de estratexias
para mellorar a comprensión.

O currículo da educación primaria

139

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 139

• Expresar oralmente vivencias, feitos, sentimentos, ou emocións, e
comunicar mensaxes de xeito organizado.

Avalíase a capacidade para expresarse progresivamente con maior
claridade e adecuación á situación e á intención de comunicación, usando
a entoación, a pronuncia e o léxico máis adecuados para cada contexto; é
dicir, avalíase a capacidade para achegar información comprensible.

• Coñecer e reproducir textos de literatura oral, especialmente a
popular.

Trátase de avaliar a capacidade de identificar, recoñecer, reproducir
e valorar textos relacionados co contorno e a de dramatizar aspectos con-
cretos dos destes.

• Localizar información concreta e realizar inferencias directas na
lectura de textos.

Este criterio pretende avaliar a capacidade para identificar e extraer
ideas puntuais e datos concretos indicados nos textos de maneira explíci-
ta, relacionándoos coas propias vivencias do alumnado e cos seus coñece-
mentos previos.

• Producir e reescribir textos diferentes e diversos con variados
obxectivos comunicativos, seguindo modelos e observando estratexias de
planificación, textualización (coidando as normas ortográficas elementais
e os aspectos básicos da organización textual) e revisión de escritos. Iniciar
o uso do procesador de texto para composicións sinxelas.

Téntase avaliar o nivel de adquisición do código escrito. Observarase
se a composición de textos propios relacionados con aspectos de aula ou
sociais ou literarios (poemas e contos), garda coherencia coas regras do
sistema da lingua.

Tamén se avaliará o proceso de produción e utilización guiada das
fases de planificación e de revisión.

• Ler textos diversos dos traballados e creados na aula, con decodi-
ficación e entoación axeitada, coa finalidade de gozar e/ou aprender coa
escoita lectora.

Preténdese avaliar a capacidade de ler comprensivamente en voz
alta, logo de lectura silenciosa, textos coñecidos, facendo fincapé funda-
mentalmente na entoación e na expresividade.

Lexislación da Educación Primaria en Galicia

140

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 140

• Amosar iniciativa e interese pola lectura.

Avaliarase o interese amosado pola lectura. Comprobarase a inicia-
tivaeaprogresiva autonomía para ler e usar as fontes que proporciona a
biblioteca da escola a internet.

• Identificar mudanzas que se producen nas palabras, enunciados e
textos facendo substitucións, supresións, cambios de orde e observar as
modificacións que se poden dar na compresión e na expresión escrita.

Trátase de avaliar a habilidade para observar e recoñecer, de forma
guiada, os efectos que se producen cando nun texto, enunciado ou palabra
se fan cambios de orde, substitucións, supresións e insercións coa finalida-
de de reflexionar sobre a linguaxe.

• Identificar intuitivamente texto, enunciado, palabra, nome común,
nome propio, masculino e feminino, singular e plural en actividades rela-
cionadas coa produción e comprensión de textos.

Téntase que, en actividades de produción e de comprensión de tex-
tos, o alumnado identifique algunha terminoloxía elemental que lle poida
axudar a facer melloras na linguaxe escrita.

CONTIDOS.

SEGUNDO CICLO.

Bloque 1. Escoitar e falar.

• Participación e cooperación nas situacións comunicativas habi-
tuais (expresión espontánea, asemblea, informacións, conversas regulado-
ras da convivencia, debates, discusións ou instrucións) con valoración e
respecto das normas que rexen a interacción oral (petición e quendas de
palabra, mantemento de tema, respecto ás opinións das demais persoas,
papeis diversos no intercambio comunicativo, ton de voz, posturas e xes-
tos adecuados).

• Comprensión e valoración de textos orais procedentes da radio, da
televisión ou da internet, con especial incidencia na noticia, para obter
información xeral sobre feitos e acontecementos que resulten significativos.

• Comprensión e produción de textos orais para aprender e para
informarse, tanto os producidos con finalidade didáctica como os de uso

O currículo da educación primaria

141

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 141

cotián, de carácter informal (conversas entre iguais e no equipo de traba-
llo) e dun maior grao de formalización (exposicións na clase).

• Produción de textos orais para expresar ideas, sentimentos, emo-
cións, desexos, opinións e vivencias, e para elaborar plans.

• Uso de estratexias elementais para comprender as mensaxes orais:
ton de voz, entoación, xestualidade e formulación de preguntas coherentes.

• Utilización de estratexias para potenciar a expresividade das men-
saxes orais.

• Actitude de escoita adecuada ante situacións comunicativas (res-
pecto das opcións de quen fala, non interrupcións inadecuadas, contacto
visual).

• Escoita, memorización e reprodución de textos procedentes da
literatura popular oral (adiviñas, lendas, contos, poemas, cancións, ditos).

• Valoración e aprecio do texto literario oral como fonte de coñece-
mento da cultura e como recurso de gozo persoal.

• Sensibilidade estética ante elementos imaxinativos, emotivos e
creativos da literatura oral.

• Dramatización de situacións e de textos literarios diversos.

• Utilización de documentos audiovisuais para obter, seleccionar e
relacionar informacións relevantes identificando, clasificando e comparan-
do.

• Actitude de cooperación e de respecto en situacións de aprendi-
zaxe compartida.

• Interese por expresarse oralmente con claridade, exposición orde-
nada, pronuncia e entoación adecuadas.

• Uso dunha linguaxe non discriminatoria e respectuosa coas dife-
renzas.

Bloque 2. Ler e escribir.

• Comprensión de información relevante en textos de situacións
cotiás de relación social, como correspondencia escolar, normas da clase,

Lexislación da Educación Primaria en Galicia

142

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 142

normas do comedor, normas do transporte, normas de uso da biblioteca ou
regras de xogos.

• Comprensión de información xeral en textos procedentes de
medios de comunicación social (incluídas webs infantís) con especial inci-
dencia na noticia e nas cartas á dirección do xornal, localizando infor-
macións destacadas en portadas, titulares, subtítulos, entradas.

• Comprensión de información relevante en textos para aprender e
para informarse, tanto os producidos con finalidade didáctica como os de
uso cotián (folletos, descricións, instrucións e explicacións).

• Integración de coñecementos e de informacións procedentes de
diferentes soportes para aprender e contrastar información identificando,
clasificando, comparando e interpretando.

• Composición de textos propios de situacións cotiás de relación
social (correspondencia escolar, normas de convivencia, avisos, solicitudes,
instrucións...) de acordo coas características propias destes xéneros.

• Composición de textos de información e de opinión característicos
dos medios de comunicación social sobre acontecementos significativos,
con especial incidencia na noticia e nas cartas á dirección do xornal, en
situacións reais ou simuladas, así como nos SMS.

• Produción de textos relacionados co ámbito académico para obter,
organizar e comunicar información (cuestionarios, resumos, informes sin-
xelos, descricións, explicacións...)

• Uso das estratexias de planificación, de textualización e de revi-
sión como partes do proceso escritor.

• Interese polos textos escritos como fonte de aprendizaxe e como
medio de comunicación de experiencias e de regulación da convivencia.

• Utilización de elementos gráficos e paratextuais, con grao crecen-
te de dificultade, para facilitar a comprensión (ilustracións, subliñados, grá-
ficos e tipografía).

• Lectura persoal, silenciosa e en voz alta, de obras adecuadas á
idade e aos intereses das alumnas e dos alumnos.

• Introdución ás estratexias de control do proceso lector (anticipa-
ción, hipotetización, relectura...)

O currículo da educación primaria

143

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 143

• Lectura guiada e expresiva de textos narrativos de literatura infan-
til, adaptacións de obras literarias clásicas e literatura actual en diversos
soportes.

• Comprensión, memorización e recitado de poemas, co ritmo, a
pronuncia e a entoación adecuados.

• Recreación e composición de poemas e de relatos para comunicar
sentimentos, emocións, preocupacións, desexos, estados de ánimo ou lem-
branzas, recoñecendo as características dalgúns modelos.

• Valoración da escritura como instrumento de relación social, de
obtención e de reelaboración da información e dos coñecementos.

• Desenvolvemento da autonomía lectora, da capacidade de elec-
ción de temas e de textos e de expresión das preferencias persoais.

• Valoración e aprecio do texto literario como vehículo de comuni-
cación, fonte de coñecemento doutros mundos, tempos e culturas, e como
recurso de gozo persoal.

• Elaboración e reescritura de textos literarios (contos, cómics, poe-
sías) e non literarios.

• Interese polo coidado e pola presentación dos textos escritos, así
como atención ás normas ortográficas.

• Utilización de estratexias de resolución de dificultades léxicas e/ou
ortográficas (uso de dicionarios variados en diversos soportes).

• Dramatización e lectura dramatizada de situacións e de textos
diversos.

• Coñecemento do funcionamento da biblioteca do centro e parti-
cipación en actividades literarias.

• Iniciación á creación dunha biblioteca persoal.

• Uso guiado de programas informáticos de procesamento de textos.

• Uso dirixido das tecnoloxías da información e da comunicación e
das bibliotecas para obter información e modelos para a composición
escrita e para a lectura.

Bloque 3. Reflexionar sobre a lingua.

Lexislación da Educación Primaria en Galicia

144

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 144

• Recoñecemento dos elementos do contexto comunicativo como
factores que inciden na selección das formas orais ou escritas de intercam-
bio comunicativo.

• Identificación de estruturas narrativas, descritivas, instrutivas e
explicativas sinxelas para a comprensión e composición de textos.

• Recoñecemento das diferenzas máis relevantes entre lingua oral e
escrita.

• Coñecemento das regras ortográficas, apreciando o seu valor
socialeanecesidadedecinguirseaelas nos escritos.

• Conciencia positiva da variedade lingüística existente no contexto
escolar e social.

• Coñecemento da diversidade lingüística e valoración positiva
desta riqueza.

• Comparación de textos orais e escritos producidos en diferentes
variedades de lingua.

• Comparación e transformación de enunciados, mediante inser-
ción, supresión, cambio de orde, segmentación e recomposición, para xul-
gar a gramaticalidade dos resultados e facilitar o desenvolvemento dos
conceptos lingüísticos e da metalinguaxe.

• Uso e definición intuitiva nas actividades de produción e interpre-
tación da terminoloxía seguinte: denominación dos textos traballados,
enunciado, palabra e sílaba, xénero e número, determinantes, cuantificado-
res, tempos verbais (pasado, presente, futuro).

• Identificación de palabras compostas e derivadas, de sinónimos e
de antónimos en relación coa comprensión e coa produción de textos.

• Comparación de estruturas sintácticas elementais para observar a
súa equivalencia semántica ou posibles alteracións do significado.

• Inserción e coordinación de oracións como instrumento na mello-
ra da composición escrita.

• Exploración das posibilidades do uso de diversos enlaces entre
oracións (adición, causa, oposición, contradición...) en relación coa compo-
sición de textos.

O currículo da educación primaria

145

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 145

• Identificación funcional das modalidades oracionais declarativa,
interrogativa e exhortativa.

• Identificación intuitiva de suxeito e predicado e dalgúns papeis
semánticos do suxeito (axente, paciente).

CRITERIOS DE AVALIACIÓN.

SEGUNDO CICLO.

• Participar en situacións comunicativas que se dan na aula (reais
ou simuladas) e que correspondan a diversa tipoloxía (conversa, expresión
espontánea, asemblea, debate)eadiversos obxectivos comunicativos, res-
pectando as normas que rexen estas situacións.

Avaliarase a capacidade e a actitude de intervención en situacións
variadas de aula nas cales se produce linguaxe oral, así como a adaptación
á diversa tipoloxía e a diversos obxectivos comunicativos.

Observarase especialmente o respecto das normas.

• Comprender textos orais de uso cotián, extraendo o senso global
das mensaxes orais. Usar estratexias elementais para comprender as men-
saxes que escoitan as nenas e os nenos atendendo a sinais relevantes como
o ton de voz, a entoación, os xestos e formulando preguntas coherentes
que axuden á comprensión.

Preténdese avaliar o desenvolvemento da capacidade de compren-
sión de producións orais cotiás.

Avalíase especialmente o recoñecemento de ideas principais, a habi-
lidade de seleccionar a información necesaria segundo o obxectivo e a
capacidade para facer algunhas deducións a partir do escoitado.

• Producir textos orais (explicacións sinxelas, exposicións, narra-
cións...) presentando coherentemente ideas, estados de ánimo, sentimen-
tos, emocións, feitos, vivencias e opinións.

Téntase constatar a capacidade para expresarse en diferentes contex-
tos comunicativos usando o léxico, as formas lingüísticas, o ton, a entoación e
a pronuncia axeitados, e a de iniciar e soster unha interacción comunicativa.

Atenderase á coherencia e á potenciación da mensaxe con aspectos
non verbais como xestos, posturas ou movementos.

Lexislación da Educación Primaria en Galicia

146

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 146

Observarase a habilidade para narrar situacións reais ou imaxinadas
con certa desinhibición.

• Memorizar e reproducir textos orais propios da literatura popular
empregando a pronuncia e entoación adecuadas.

Quérese observar o coñecemento dalgúns textos da literatura oral
(adiviñas, lendas, contos, poemas, cancións, ditos) adecuados ao seu inte-
rese, nivel e contorno.

• Detectar e comprender a información explícita en textos escritos
(en soporte papel ou dixital) realizando inferencias directas sobre o seu
contido.

Este criterio pretende avaliar a capacidade de localizar e extraer a
información relevante de textos escritos variados, así como de elaborar
inferencias directas a partir de datos presente neles.

• Interpretar as ideas contidas nos textos escritos habituais (exposi-
tivos, informativos, instrutivos e literarios), tanto en formato impreso como
multimedia, integrándoas nos seus propios esquemas de coñecemento.

Comprobarase se o alumnado establece relacións entre os seus coñe-
cementos previos e as súas experiencias e a información contida no texto.

Verificarase o uso de estratexias de comprensión baseadas na
anticipación, na formulación de hipóteses, na explicitación dos obxecti-
vos ou propósitos lectores, na interpretación de indicadores textuais,
paratextuais e contextuais e de estratexias de resolución de dificultades
léxicas (uso de dicionarios, dedución polo contexto...) e de integración
(reler, retroceder).

Asímesmo,observaraseseanenaouonenoéquen de formular xuízos
persoais sobre os textos lidos, contrastar a información procedente de tex-
tos de contido similar e esquematizar, con axuda de modelos, a información.

• Elaborar e reescribir textos escritos de diferente tipoloxía e forma-
to (impreso e/ou multimedia) acordes a diversas situacións funcionais
cotiás (cartas, avisos, solicitudes, instrucións, normas, anuncios, noticias) e
literarias (contos, poesías, cómics) empregando estratexias de planificación,
de textualización e de revisión de escritos.

Trátase de avaliar a capacidade de producir textos escritos instruti-
vos, expositivos, informativos, literarios... relativos a situacións cotiás, esco-

O currículo da educación primaria

147

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 147

lares e sociais. Valoraranse: un plan establecido, unha textualización que
recolla a corrección ortográfica e unha revisión do escrito.

Tamén se valorará o uso dos medios informáticos.

• Ler expresivamente textos de tipoloxía variada (entre os traballa-
dos e/ou elaborados na aula) con fluidez e entoación adecuadas vincula-
das á puntuación e á intencionalidade e coa velocidade apropiada segun-
do o tipo de texto e o obxectivo lector (ler para deleitar outras persoas, ler
para dar a coñecer un texto propio, ler para compartir información dun
texto único na aula).

Preténdese constatar a capacidade de ler comprensivamente en voz
alta, logo de lectura silenciosa, textos variados, facendo fincapé fundamen-
talmente na entoación, na fluidez e na expresividade que poida axudar á
interpretación do texto.

• Coñecer textos de literatura infantil (poesía, cómics, contos...) ade-
cuados ao ciclo, coa finalidade de gozo coa lectura e de uso como modelo
para as súas reescrituras, reelaboracións e producións escritas.

Trátase de valorar o uso da literatura infantil adecuada á idade e aos
intereses do alumnado como fonte de pracer e como fonte de modelos per-
tinentes para a expresión escrita literaria. Avaliarase tamén a capacidade de
explorar os recursos de cada texto para servir de modelos en reescrituras,
dramatizacións e recreacións.

Comprobarase a presenza dunha actitude positiva cara á lectura e o
uso cada vez máis autónomo dela.

• Empregar as bibliotecas de aula e de centro con certa autonomía
como fonte de información e como lugar que proporciona recursos rela-
cionados coa lectura por pracer.

Trátase de avaliar a participación do alumnado en actividades de
biblioteca e o uso desta.

Valorarase que sexa quen de localizar aquilo que precisa de acordo
con necesidades concretas, así como o respecto polas normas de uso e a
colaboración no bo funcionamento dese espazo.

• Identificar en textos orais e escritos de uso cotián temas e usos
que poidan supoñer discriminación.

Lexislación da Educación Primaria en Galicia

148

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 148

Préstase atención á capacidade de detectar algunhas manifesta-
cións discriminatorias (sexuais, étnicas, sociais...) na linguaxe e á busca de
alternativas para corrixilas.

• Reflexionar sobre como algúns cambios nas palabras, enunciados
e textos producen modificacións comprensivas e expresivas.

Procúrase avaliar a capacidade do alumnado para xogar coa lingua-
xe observando os cambios semánticos e expresivos que se producen en tex-
tos, enunciados e palabras cando se practican omisións, insercións, cam-
bios de orde, segmentacións.

Avalíase, así mesmo, a habilidade para usar as súas producións
escritas e orais considerando o texto de xeito crítico e creativo, o que lle
permitirá analizalo en diferentes aspectos (formato, estrutura, vocabulario,
recursos literarios).

• Utilizar de xeito intuitivo terminoloxía relacionada coa tipoloxía
textual, os tempos verbais (presente, futuro e pasado), os adxectivos cuali-
ficativos, os determinantes e algúns aspectos relativos á semántica como
antónimos e sinónimos, cando se realicen actividades de comprensión e de
expresión orais e escritas.

Téntase avaliar se, en actividades de produción e de comprensión de
textos, o alumnado identifica algunha terminoloxía lingüística e gramatical
que lle poida axudar a facer melloras na comprensión e na expresión escri-
ta. Non se trata de avaliar illadamente os conceptos gramaticais senón a
súa funcionalidade para mellorar o uso da linguaxe.

• Usar as experiencias coas diversas linguas que coñece ou está a
aprender para realizar análises e comparacións que lle permitan establecer
melloras na súa expresión e comprensión.

Preténdese que poidan identificar similitudes e diferenzas entre as
linguas da comunidade como fórmula de análise de aspectos da lingua
(gráficos, sintácticos, léxicos, semánticos) que os axuden a mellorar na súa
expresión e comprensión correctas.

CONTIDOS.

TERCEIRO CICLO.

Bloque 1. Escoitar e falar.

O currículo da educación primaria

149

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 149

• Participación e cooperación nas situacións comunicativas de rela-
ción social especialmente as destinadas a favorecer a convivencia (debates,
exposicións curtas, conversas, expresións espontáneas, discusións, asem-
bleas, narracións orais, entrevistas), con valoración e respecto das normas
que rexen a interacción oral (quendas de palabra, papeis diversos no inter-
cambio, respecto ás opinións e opcións lingüísticas das demais persoas, ton
de voz, posturas e xestos adecuados).

• Comprensión de textos orais procedentes da radio, da televisión
ou da internet con especial incidencia na noticia, na entrevista, na repor-
taxe infantil e nos debates e comentarios de actualidade, para obter infor-
mación xeral sobre feitos e acontecementos que resulten significativos e
distinguindo información de opinión.

• Interpretación elemental en textos orais da retranca, da ironía e
dos dobres sentidos.

• Comprensión e produción de textos orais para aprender e para
informarse, tanto os creados con finalidade didáctica como os de uso cotián,
de carácter informal (conversas entre iguais e no equipo de traballo) e dun
maior grao de formalización (exposicións da clase, entrevistas ou debates).

• Produción de textos orais propios dos medios de comunicación
social mediante simulación ou participación para ofrecer e compartir infor-
mación e opinión.

• Uso de estratexias elementais para comprender e facer compren-
der as mensaxes orais: fluidez, claridade, orde, léxico apropiado, pronuncia
correcta, ton de voz, entoación, xestualidade. Incorporación das inter-
vencións das demais persoas, formulación de preguntas coherentes e per-
cepción das reaccións.

• Utilización de estratexias para potenciar a expresividade das men-
saxes orais (acenos, miradas, posturas corporais).

• Actitude de escoita adecuada ante situacións comunicativas (tole-
rancia ás opinións, escoita atenta, respecto das opcións de quen fala sen
interrupcións inadecuadas, contacto visual).

• Escoita, memorización e produción de textos procedentes da lite-
ratura popular oral (refráns, adiviñas, lendas, contos, poemas, conxuros,
cancións, ditos, romances, cantigas).

Lexislación da Educación Primaria en Galicia

150

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 150

• Valoración e aprecio do texto literario oral como vehículo de
comunicación, fonte de coñecemento da nosa cultura e como recurso de
gozo persoal.

• Valoración dos medios de comunicación social como instrumen-
to de aprendizaxe e de acceso a informacións e a experiencia doutras
persoas.

• Uso de documentos audiovisuais como medio de obter, identificar,
seleccionar, clasificar, comparar e relacionar con progresiva autonomía
informacións relevantes para aprender.

• Actitude de cooperación e de respecto en situacións de aprendi-
zaxe compartida.

• Interese por expresarse oralmente coa pronuncia e coa entoación
adecuadas.

• Uso dunha linguaxe non discriminatoria e respectuosa coas dife-
renzas.

Bloque 2. Ler e escribir.

• Comprensión da información relevante en textos das situacións
cotiás de relación social: correspondencia, normas, programas de activida-
des, convocatorias, plans de traballo ou regulamentos.

• Comprensión de textos procedentes dos medios de comunicación
social (incluídas webs infantís e xuvenís) con especial incidencia na noticia,
na entrevista e nas cartas á dirección do xornal, para obter información
xeral, localizando o máis destacado.

• Comprensión de textos do ámbito escolar en soporte papel ou
dixital para aprender e para informarse, tanto os producidos con finalida-
de didáctica como os de uso social (folletos informativos ou publicitarios,
prensa, programas, fragmentos literarios).

• Utilización de elementos gráficos e paratextuais para facilitar a
comprensión (ilustracións, gráficos, táboas e tipografía).

• Integración de coñecementos e de informacións procedentes de
diferentes soportes para aprender, comparando, clasificando, identificando
e interpretando con especial atención aos datos que se transmiten median-
te gráficos, esquemas e ilustracións.

O currículo da educación primaria

151

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 151

• Esquematización da información relevante dun texto.

• Uso das estratexias de planificación, de textualización (formato,
estrutura, ortografía e normas lingüísticas...) e de revisión como partes do
proceso escritor.

• Composición de textos propios de situacións cotiás de relación
social (correspondencia, normas, programas, convocatorias, plans de traba-
llo, SMS) de acordo coas características propias destes xéneros.

• Composición de textos de información e de opinión característicos
dos medios de comunicación social sobre feitos e acontecementos signifi-
cativos, con especial incidencia na noticia, na entrevista, no comentario
breve sobre libros ou música, en situacións reais ou simuladas.

• Produción de textos relacionados co ámbito académico para obter,
organizar e comunicar información (cuestionarios, enquisas, resumos,
esquemas, informes, descricións, explicacións).

• Realización de diferentes tipos de lectura: de investigación, de
aprendizaxe, de gozo persoal, de resolución de problemas.

• Lectura:

– Expresiva de textos de diferente tipoloxía textual non literaria.

– Persoal, silenciosa e en voz alta de obras adecuadas á idade e aos
intereses (conto, cómic, novela).

– Guiada de textos narrativos da literatura infantil, adaptacións de
obras literarias clásicas e literatura actual en diversos soportes.

– Comentada de poemas, de relatos e de obras teatrais tendo en
conta as convencións literarias (xéneros, figuras)eapresenzade
certos temas e motivos repetitivos e tópicos.

• Uso das estratexias de control do proceso lector (anticipación, for-
mulación de hipóteses, relectura).

• Desenvolvemento da autonomía lectora, da capacidade de elec-
ción de temas e de textos e de expresión das preferencias persoais.

• Valoración e aprecio do texto literario como vehículo de comuni-
cación e como recurso de gozo persoal.

Lexislación da Educación Primaria en Galicia

152

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 152

• Recreación e composición de poemas e de relatos para comunicar
sentimentos, emocións, estados de ánimo, lembranzas, recoñecendo as
características dalgúns modelos.

•Interese polo coidado e a presentación dos textos escritos e respec-
to pola norma ortográfica.

• Interese polos textos escritos como fonte de aprendizaxe e como
medio de comunicación de experiencias e de regulación da convivencia.

• Valoración da escritura como instrumento de relación social, de
obtención e de reelaboración da información e dos coñecementos.

• Uso dirixido das tecnoloxías da información e da comunicación
para a localización, selección, interpretación e organización da informa-
ción.

• Uso progresivamente autónomo de programas informáticos de
procesamento de textos e de corrección ortográfica.

• Uso da biblioteca do centro, amosando coñecemento da súa orga-
nización (catalogación, funcionamento) e participación en actividades lite-
rarias e na elaboración de propostas.

• Creación da biblioteca persoal.

• Utilización das bibliotecas, incluíndo as virtuais, de xeito cada vez
máis autónomo, para obter información e modelos para a produción escrita.

• Dramatización e lectura dramatizada de textos literarios e non
literarios diversos.

Bloque 3. Reflexionar sobre a lingua.

• Identificación das relacións entre os elementos do contexto e as
formas lingüísticas en que se manifestan os discursos orais e escritos.

• Identificación en situacións comunicativas de participantes, luga-
res, xeitos de proceder, para reflexionar sobre as diferentes variables que
inciden na comunicación.

• Recoñecemento de estruturas narrativas, descritivas, instrutivas e
explicativas para a comprensión e composición.

O currículo da educación primaria

153

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 153

• Identificación dos mecanismos que favorecen e controlan a com-
prensión lectora.

• Coñecemento das normas ortográficas, apreciando o seu valor
socialeanecesidadedecinguirsea elas nos escritos.

• Uso de procedementos de derivación, comparación e contraste para
xulgar sobre a corrección das palabras e xeneralizar as normas ortográficas.

• Comparación e transformación de enunciados, mediante inser-
ción, supresión, cambio de orde, segmentación e recomposición, para xul-
gar sobre a gramaticalidade dos resultados e facilitar o desenvolvemento
dos conceptos lingüísticos e da metalinguaxe.

• Comparación entre aspectos das linguas que coñece e/ou está a
aprender para mellorar os procesos comunicativos e recoñecer as interfe-
rencias das linguas existentes na comunidade autónoma.

• Uso e identificación intuitiva da terminoloxía seguinte nas acti-
vidades de produción e interpretación: denominación dos textos traba-
llados; sílaba tónica e átona; enunciados: frase e oración; tipos de enun-
ciado: declarativo, interrogativo, exclamativo, imperativo; enlaces: pre-
posición e conxunción; grupo de palabras: núcleo e complementos;
adxectivo; tempo verbal; persoa gramatical; modo imperativo e infi-
nitivo; suxeito e predicado; complementos do nome e complementos do
verbo.

• Comparación de estruturas sintácticas diversas para observar a
súa equivalencia semántica ou posibles alteracións do significado.

• Observación da inserción e coordinación de oracións como proce-
dementos propios da explicación, tanto na escritura como na expresión oral.

• Exploración das posibilidades do uso de diversos enlaces entre
oracións (causa, consecuencia, finalidade, contradición, condición...) en
relación coa composición de textos.

• Identificación, en oracións, de suxeito e predicado, así como do
papel semántico do suxeito (axente paciente, causa).

• Transformación de oracións de activa en pasiva e viceversa para
mellorar a comprensión de determinados textos.

• Práctica do paso de estilo directo a estilo indirecto na narración.

Lexislación da Educación Primaria en Galicia

154

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 154

CRITERIOS DE AVALIACIÓN.

TERCEIRO CICLO.

• Participar nas diversas situacións de intercambio oral que se pro-
ducen na aula observando as actitudes adecuadas e autorregulando as
estratexias que fan efectiva a comunicación. Amosar interese por expre-
sarse en público coherentemente, sen contradicións, sen repeticións inne-
cesarias e usando nexos adecuados.

Trátase de avaliar a capacidade de intervir nas situacións comunica-
tivas da aula respectando os hábitos de correcta participación, empregan-
do as calidades que debe posuír quen fala, recoñecendo as calidades de
quen escoita e mais usando adecuadamente os recursos non verbais e as
estratexias elementais para percibir reaccións.

• Comprender textos orais diversos interpretando as intencións
explícitas, así como as intencións, valores e opinións non explícitas.

Preténdese avaliar a capacidade de obter e seleccionar informacións
e a de establecer relacións entre as informacións orais procedentes da
escola e dos medios de comunicación transcendendo da literalidade do
texto para facer deducións e inferencias elementais, así como para inter-
pretar aspectos implícitos como a ironía, a retranca ou o dobre sentido, e
entrever mensaxes subliminais.

Así mesmo, avalíase a capacidade de distinguir información de opi-
nión e a de reflexionar sobre os mecanismos que se relacionan coa com-
prensión, de cara a aprender a aprender.

• Expresarse oralmente con corrección, usando diferentes textos
orais segundo a situación comunicativa de que se trate e empregando os
recursos lingüísticos e non lingüísticos que sexan precisos.

Constatarase a capacidade das nenas e dos nenos para producir tex-
tos orais de tipoloxía variada adecuados ás diferentes situacións (formais e
informais) e necesidades con progresiva coherencia, corrección léxica,
organización e control de dicción, empregando o rexistro lingüístico ade-
cuado e usando os recursos non verbais apropiados como medios de
potenciar a expresividade. Valorarase: a capacidade de producir oralmente
relatos, noticias, anuncios, exposicións, explicacións sinxelas e reflexións; a
capacidade de comunicar do xeito máis claro e correcto posible; a capaci-
dade de recoñecer a utilidade de técnicas non verbais diversas con vistas a

O currículo da educación primaria

155

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 155

facerse entender mellor; a habilidade para iniciar, soster e finalizar as
conversas entre iguais nas relacións sociais.

• Producir textos orais a partir de textos preexistentes da literatura
oral popular (refráns, ditos, conxuros, lendas, contos, adiviñas, cantigas,
cancións, romances) co ritmo e a entoación adecuados.

Preténdese avaliar o uso da lingua oral desfrutando de textos de tra-
dición oral popular, así como a capacidade de usar recursos expresivos e
creativos en tarefas de dramatización, de recreación ou de memorización
destes textos.

• Buscar, localizar e seleccionar información explícita en textos
escritos de soportes variados (webs, libros, carteis) e realizar inferencias
determinando intencións e dobres sentidos.

Téntase avaliar a capacidade do alumnado para localizar e extraer
a información en textos escritos de diversa tipoloxía e formato para com-
prender o sentido do texto ou hipertexto e as relacións esenciais entre os
diferentes elementos:discernindo a información principal da secundaria;
analizando elementos que inflúen na comprensión (estrutura, vocabula-
rio, contexto, soporte); utilizando estratexias para resolver dúbidas (uso
de dicionarios, busca de información complementaria, ampliación de
datos, relectura, contraste coas compañeiras e compañeiros); usando
diferentes tipos de lectura (rápida, selectiva, integral...) e estratexias dife-
renciadas para determinar o relevante (subliñado, esquematización).

• Interpretar e integrar as concepcións previas e ideas propias coas
contidas nos textos, comparando e contrastando informacións variadas.

Comprobarase se o alumnado manexa con autonomía informacións
contidas en textos de diferente tipoloxía e en hipertextos: utilizando estra-
texias para resolver dúbidas, confrontando información procedente destes
coa propia, contrastando os datos obtidos, elaborando esquemas simples
que recollan a información fundamental, formulando xuízos persoais sobre
o lido con argumentos e amosando actitude crítica ante calquera texto que
comporte algún tipo de discriminación.

• Producir textos de diferente tipoloxía que permitan narrar, descri-
bir, resumir, explicar e expoñer opinións, emocións e informacións relacio-
nadas con situacións cotiás da aula de xeito coherente, usando o máis ade-
cuadamente posible estratexias de planificación, de textualización e de
revisión e empregando soportes variados, incluídos os dixitais.

Lexislación da Educación Primaria en Galicia

156

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 156

Verificarase que as alumnas e os alumnos sexan capaces de expre-
sarse por escrito en progresión de cohesión e de coherencia seguindo os
pasos da produción textual (planificación, textualización adecuada).

Avaliarase a importancia que o alumnado lle dá á lingua escrita no
intercambio social, así como a capacidade de elaborar textos diversos.

Farase fincapé na observación dunha presentación definitiva ade-
cuada e correcta en relación coas normas do sistema da lingua.

• Ler expresivamente textos de diversa tipoloxía con fluidez e preci-
sión atendendo á dicción, entoación, intensidade de voz, ritmo e velocida-
de adecuados ás diversas situacións funcionais da lectura en voz alta (ler
para que alguén goce escoitando, ler para dar a coñecer un texto descoñe-
cido, ler para compartir información que se acaba de localizar), facendo
participar á audiencia da interpretación dela.

Preténdese constatar a capacidade expresiva e comprensiva cando
se len textos habituais en voz alta (logo de lectura silenciosa) e a capacida-
de de realizar lectura dramatizada de textos literarios contando coa impro-
visación vocal, facendo fincapé fundamentalmente na velocidade, ritmo,
intensidade de voz, entoación, pausado e dicción.

Valorarase a habilidade para controlar o proceso lector.

• Coñecer textos de literatura infantil adecuados ao ciclo coa fina-
lidade de que sirvan de modelos para a escritura creativa e de recursos para
a lectura por pracer.

Este criterio avalía a capacidade de gozar autonomamente con dife-
rentes textos literarios escritos adecuados aos seus intereses e ao ciclo.

• Usar as bibliotecas da aula e do centro e os seus diferentes depar-
tamentos con autonomía abonda, comprendendo como se organiza, e
colaborando no seu coidado e mellora.

Avalíase a capacidade de usar as diferentes bibliotecas e os espazos
específicos destas de xeito autónomo, amosando coñecemento básico de
usuaria e usuario e observando as normas.

Valorarase a capacidade de colaboración no coidado, dinamización
e mantemento da biblioteca e a manifestación de preferencias na selección
de lecturas expresando as propias opinións sobre elas.

O currículo da educación primaria

157

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 157

• Analizar criticamente os textos e hipertextos e reflexionar sobre o
seu contido, identificando a estrutura, o uso da linguaxe e o punto de vista
da autora ou do autor a partir dos cambios que se poden producir nos ele-
mentos textuais efectuando modificacións variadas neles.

Trátase de observar a capacidade de recoñecer os efectos na com-
prensión e expresión que se producen en elementos do texto cando, xogan-
do con diferentes aspectos deste, se realizan modificacións como: cambios
de orde, insercións, supresións, recomposicións, modificacións léxicas...

• Utilizar terminoloxía lingüística e gramatical básica, implícita e
funcionalmente, e como apoio á comprensión e á produción de textos.

Preténdese avaliar o coñecemento de terminoloxía específica (
nome, verbo, tempo verbal, determinante, adxectivo e nexos) que lle permi-
ta ao alumnado debater sobre a súa produción oral e escrita, explicar o que
aprende e falar da propia lingua.

• Establecer relacións entre as diversas linguas que utiliza ou está a
aprender o alumnado para reflexionar sobre como mellorar os seus proce-
sos comunicativos.

Quérese avaliar se o alumnado pode atopar relacións e interferen-
cias doutros idiomas e se é quen de observar regularidades sintácticas,
ortográficas, morfolóxicas... en diferentes textos e hipertextos procedentes
das linguas que se falan en Galicia.

ÁREA DE LINGUA ESTRANXEIRA.

INTRODUCIÓN.

Características da área.

As linguas son instrumentos de comunicación e de coñecemento,
vehículo dos sistemas de valores e das expresións culturais e factor deter-
minante da identidade dos pobos e das persoas. Coa lingua somos quen de
expresar sentimentos e emocións, interactuamos co medio, creamos cultu-
ras e facemos que estas pervivan a través dos tempos.

No mundo actual, cada vez máis globalizado, onde están a desapa-
recer os límites xeográficos da comunicación, a aprendizaxe de linguas
estranxeiras constitúe unha necesidade e unha posibilidade ilimitada de
achegamento, por unha parte, á información, ao coñecemento e ás tecno-

Lexislación da Educación Primaria en Galicia

158

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 158

loxías e, pola outra, a distintos formas e estilos de vida e maneiras de pen-
sar de diferentes culturas.

Na sociedade europea actual, a competencia multilingüe estase a
conformar como un aspecto esencial para a protección e o desenvolve-
mento da herdanza lingüística como fonte de enriquecemento mutuo. Esta
permitiralles aos individuos relacionar de modo significativo as distintas
culturas ás que teñen acceso mediante os seus coñecementos lingüísticos
e lograr unha mellor compresión delas ata configurar a competencia plu-
ricultural, da cal a competencia plurilingüe é un dos compoñentes. Todo
isto ha facilitará a mobilidade plena das persoas e o intercambio demo-
crático de ideas.

A realidade galega está conformada por unha comunidade de falan-
tes que coñecen dúas linguas, o galego e o castelán, e que están a apren-
der, polo menos, unha lingua estranxeira. Isto, máis a integración na nosa
sociedade de persoas procedentes doutros países de Europa e do resto do
mundo, constitúe unha característica dos contornos de aprendizaxe esco-
lar das linguas, en si mesmos plurilingües e, desde o punto de vista meto-
dolóxico, integradores. Neles débese tirar proveito, non só das destrezas e
coñecementos desenvoltos en cada unha das linguas, senón tamén da sim-
ple presenza de idiomas descoñecidos, referente real das diferenzas lin-
güísticas e culturais, incidindo na riqueza que tal feito implica.

Seguindo as indicacións do Consello de Europa no Marco Común
Europeo de Referencia, a aprendizaxe das linguas estranxeiras e a súa cer-
tificación organízanse nunha serie de niveis comúns ordenados en graos de
competencia lingüística progresivamente máis amplos e ligados a distintos
contextos sociais de uso da competencia comunicativa. Será, pois, a etapa
de educación primaria a que inicie esta andaina cara ao dominio pleno da
competencia comunicativa nas linguas estranxeiras obxecto de estudo.

Igualmente, o Marco Común Europeo de Referencia promove o coñe-
cemento das diversas linguas e culturas, polo que este currículo ten tamén
a finalidade de favorecer a comunicación entre iguais, eliminar barreiras,
prexuízos e estereotipos e enriquecer persoalmente as nenas o os nenos.

Na educación primaria, o estudo da lingua estranxeira terá como
meta a paulatina familiarización coa nova lingua e a súa utilización en
situacións de comunicación sinxelas e significativas para os nenos e para
as nenas desa idade. As linguas apréndense de moitas maneiras, pero o que
se ensina e o que aprende o alumnado está condicionado, entre outros fac-

O currículo da educación primaria

159

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 159

tores, polo conxunto de medios e materiais utilizados. Así, as tarefas e os
materiais deben ser variados e adaptados ás características do alumnado
ao que van dirixidos e ás finalidades da aprendizaxe da lingua estranxeira.
Pola súa parte, a utilización das TIC ofrece a posibilidade de respectar o
ritmo de aprendizaxe de cada alumno e cada alumna, de acceder a conti-
dos reais e adecuados ao seu nivel e intereses ou de establecer contactos
con alumnas e alumnos de todo o mundo falantes desa lingua a través dos
recursos informáticos que internet pon á súa disposición (correo electróni-
co, chats, foros, etc.), así como de iniciarse, no caso da educación primaria,
á competencia básica de aprender a aprender utilizando este instrumento.

Así, o currículo de lingua estranxeira para a educación primaria pro-
move un ensino integrador das linguas, baséase no desenvolvemento pro-
gresivo da competencia comunicativa e da competencia intercultural e
impulsa a utilización das diversas linguaxes que posibilitan a comunica-
ción: verbal, non verbal, audiovisual e dixital.

O currículo artéllase en tres bloques:

O bloque 1. Escoitar e falar, reúne as dúas dimensións básicas sobre
as que traballar nesta etapa de educación primaria. Cómpre non esquecer
que as destrezas produtivas (escribir e falar) son posteriores ás receptivas.

Valorar a nova lingua de estudo; escoitar variadas e significativas
mensaxes cunha actitude positiva; comprender o que falan as demais per-
soas; captar o sentido global de textos orais emitidos a través de diferen-
tes medios e soportes; fomentar a comprensión críticaeaidentificación de
estereotipos; participar nas situacións de comunicación a través do move-
mento, dos xestos, da palabra; aprender as normas dos intercambios orais
e escritos, a negociar o consenso e a xogar cos novos sons, ritmos e ento-
ación son aspectos que se recollen neste bloque e que conducen ao coñe-
cemento e á aprendizaxe do idioma.

Cómpre lembrar a importancia de proporcionarlle un rico e variado
input ao alumnado a partir do cal inicie un coñecemento intuitivo sobre os
mecanismos da nova lingua. Canto máis abundante e redundante sexa o
input, maior será a diversidade de patróns de comunicación, o que permi-
tirá aumentar a competencia lingüística do alumnado e facilitar a súa
participación en situacións de comunicación propostas nas actividades de
aprendizaxe na aula.

O bloque 2. Ler e escribir, recolle dúas actividades lingüísticas que se
inician na etapa da educación primaria como complemento ás dúas ante-

Lexislación da Educación Primaria en Galicia

160

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 160

riores, polo que nos primeiros cursos desta etapa a lingua traballada no
código escrito será aprendida na súa forma oral en primeiro lugar.

O bloque 3. Reflexión sobre a lingua e consciencia intercultural,
integra contidos relacionados co coñecemento do idioma e coa reflexión
acerca deste e das regras de funcionamento das linguas. Ademais, fai visi-
bles as estratexias de aprendizaxe: memorización, repetición, relacións cos
outros idiomas ou coñecementos... Así, agudízase a atención selectiva ao
reflexionar sobre a mesma lingua.

Na educación primaria o enfoque comunicativo dirixirá a comunica-
ción oral, obxectivo prioritario nesta etapa, e a motivación sentará as bases
para a aprendizaxe, de xeito que a atención sexa máis intensa, a aprendiza-
xe máis rápida e a actitude tranquila e relaxada ante a lingua estranxeira e
a sociedade e cultura que esta implica. Será unha metodoloxía baseada no
descubrimento guiado e colectivo e na resolución de problemas, evitando o
traballo analítico e favorecendo en todo momento a participación e impli-
cación activa dos nenos e das nenas, coa finalidade de lograr aprendizaxes
eficaces desde o punto de vista cognitivo, comunicativo e socio afectivo.

Obxectivos.

• Escoitar e comprender mensaxes en interaccións verbais variadas,
utilizando as informacións transmitidas para a realización de diversas tare-
fas concretas relacionadas coa experiencia do alumnado.

• Expresarse e interactuar oralmente en situacións sinxelas e habi-
tuais que teñan un contido e desenvolvemento coñecidos, utilizando pro-
cedementos verbais e non verbais e adoptando unha actitude respectuosa
e de cooperación.

• Escribir textos diversos con finalidades variadas sobre temas pre-
viamente tratados na aula e coa axuda de modelos.

• Ler de xeito comprensivo textos diversos, relacionados coas expe-
riencias e intereses do alumnado, extraendo información xeral e específica
de acordo cunha finalidade previa.

• Aprender a usar con progresiva autonomía medios variados, incluídas as TIC,
para obter información e para comunicarse en lingua estranxeira.

• Valorar a lingua estranxeira, e as linguas en xeral, como medio de
comunicación e entendemento entre as persoas de procedencias e culturas
diversas e como ferramenta de aprendizaxe de distintos contidos.

O currículo da educación primaria

161

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 161

• Manifestar unha actitude receptiva, interesada e de confianza na
propia capacidade de aprendizaxe e de uso da lingua estranxeira.

• Coñecer aspectos doutras culturas que utilizan a lingua estudada
e amosar unha actitude de respecto cara as mesmas.

• Utilizar os coñecementos e as experiencias previas coas linguas
galega e castelá para unha adquisición máis rápida, eficaz e autónoma da
lingua estranxeira.

• Identificar aspectos fonéticos, de ritmo, de acentuación e de ento-
ación, así como estruturas lingüísticas e aspectos léxicos da lingua estran-
xeira e usalos como elementos básicos da comunicación.

CONTIDOS.

PRIMEIRO CICLO.

Bloque 1. Escoitar e falar.

• Comprensión de mensaxes orais sinxelas (instrucións) para reali-
zar tarefas dentro ou fóra da aula.

• Comprensión de textos orais sinxelos -contos, cancións, rimas...-
conectados cos intereses das nenas e dos nenos e apoiados con imaxes,
sons e xestos.

• Escoita e comprensión de mensaxes sinxelas significativas para o
alumnado procedentes de diferentes soportes multimedia.

• Achegamento, a través do xogo e da expresión corporal e musical,
a algúns aspectos fonéticos, do ritmo, da acentuación e da entoación da
nova lingua.

• Participación en situacións de comunicación reais ou simuladas,
empregando respostas verbais ou non verbais (movemento, accións, debu-
xo, modelado, mímica).

• Imitación de situacións de comunicación breves e sinxelas a tra-
vés de dramatizacións e de xogos de sortes, de rutinas de comezo e fin da
clase, de lerias, de retrousos e de contos.

• Memorización de producións orais breves significativas e apoiadas
con axuda visual, auditiva e xestual (cancións, rutinas para iniciar ou man-
ter o xogo, fórmulas orais breves para manter a atención, lerias...).

Lexislación da Educación Primaria en Galicia

162

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 162

• Participación con actitude de colaboración en xogos e dramatiza-
cións que precisen de breves intervencións orais.

• Interese por empregar a lingua estranxeira en situacións variadas
de comunicación (saúdo, despedida, presentacións, felicitación ás persoas
da aula nos seus aniversarios, estados de ánimo...).

• Valoración positiva das intervencións orais propias e alleas.

• Recoñecemento e aprendizaxe de formas básicas de relación social
en lingua estranxeira.

• Iniciación ás estratexias básicas que favorecen a comprensión e a
expresión oral: uso do contexto visual e non-verbal e dos coñecementos
previos sobre o tema ou sobre a situación de comunicación transferidos
desde as linguas que coñece o alumnado á lingua estranxeira.

• Valoración da lingua estranxeira como instrumento para comuni-
carse e para achegarse a nenos e nenas doutras culturas.

Bloque 2. Ler e escribir.

• Asociación de imaxes con palabras coñecidas e relacionadas con
temas próximos ao alumnado -contos, personaxes de debuxos animados- e
identificación delas, empregando diferentes recursos visuais e informáticos.

• Asociación de grafía, fonema e significado de palabras en contex-
tos reais ou simulados procedentes de diversas fontes, traballadas previa-
mente a través de diversos medios, e sempre con apoio visual.

• Lectura de palabras e de enunciados moi sinxelos en recursos varia-
dos (audiovisuais e informáticos, tiras de cómic, karaoke, xogos de ordenador).

• Escritura de palabras e de enunciados moi sinxelos e traballados
previamente en producións orais utilizando distintos medios (xogos visuais
e informáticos en que o alumnado teña que formar palabras e asocia-las
con imaxes, modelos, textos para completar...) coa intención de compartir
información ou cunha intención lúdica e/ou funcional.

• Iniciación ao uso de programas informáticos educativos para ler e
escribir mensaxes sinxelas.

• Interese polo coidado na presentación dos textos escritos.

• Valoración positiva dos textos escritos propios e os do resto das
persoas da aula, colaborando na súa produción e exposición e integrándo-

O currículo da educación primaria

163

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 163

as na rutina diaria (carteis para identificar os recantos, calendario, cartafol
colectivo...).

Bloque 3. Reflexión sobre a lingua e consciencia intercultural.

• Iniciación a algunhas diferenzas de sons e de ritmo respecto da
primeira lingua.

• Iniciación á utilización de estratexias de lectura: uso do contexto
visual e verbal e dos coñecementos previos sobre o tema ou a situación
transferidos desde as linguas que coñece o alumnado.

• Familiarización con algunhas estratexias básicas da produción de
textos a partir dun modelo: selección da persoa destinataria, da intención
e do contido.

• Uso de habilidades e de procedementos (repetición, memorización,
asociación de palabras e de expresións con elementos xestuais e visuais e
observación de modelos) para a adquisición de léxico e de estruturas ele-
mentais da lingua.

• Iniciación ao uso de dicionarios visuais, contos, webs infantís e
produtos multimedia e achegamento ás posibilidades que achegan na
busca de información e de coñecemento.

• Seguridade na propia capacidade para aprender unha lingua
estranxeira e gusto polo traballo cooperativo.

• Iniciación ao emprego dun cartafol (rexistro de aprendizaxe)
colectivo da aula, onde se irán acumulando os traballos de cada neno e
cada nena previamente acordados no grupo-clase.

• Achegamento a algúns aspectos culturais semellantes á nosa rea-
lidade a través de producións multimedia e de manifestacións artísticas da
cultura dos países onde se fala a lingua estranxeira.

• Actitude receptiva cara ás persoas que falan outra lingua e teñen
unha cultura ou forma de vida diferentes.

CRITERIOS DE AVALIACIÓN.

PRIMEIRO CICLO.

• Valorar a lingua estranxeira como instrumento para comunicarse
e para achegarse a nenoseanenas doutras culturas que teñen formas de

Lexislación da Educación Primaria en Galicia

164

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 164

vida diferentes da propia e para descubrir algúns aspectos comúns (xogos
de sortes, xogos tradicionais e festas...).

Con este criterio avaliarase o interese por iniciar relacións con nenos
e nenas falantes da lingua estranxeira, a actitude positiva de respecto cara
á aprendizaxe dunha nova cultura e de interese por descubrir semellanzas
coa propia.

• Amosar unha actitude positiva cara á aprendizaxe da nova lingua
mostrando interese por imitar, escoitar e reproducir rimas, cancións, xogos,
elementos repetitivos dos contos e de cancións.

Trátase de comprobar a aceptación da nova lingua como fonte de
pracer e de diversión e a valoración desta como vehículo de xogo e de
comunicación.

• Comprender mensaxes verbais, significativas e contextualizadas
coa axuda de elementos lingüísticos e non lingüísticos.

Avalíase a capacidade progresiva de captar ideas e mensaxes en
situacións de comunicación oral significativas en que se utilicen linguaxes
diversas (xestos, mímica, sons, imaxes e recursos multimedia).

• Participar comprensivamente, empregando formas lingüísticas e
non lingüísticas, en producións orais moi sinxelas relativas a situacións e a
temas de interese para o alumnado: xogos, dramatizacións de contos, ins-
trucións para realizar actividades da aula.

Preténdese avaliar a participación oral activa en situacións de difi-
cultade progresiva utilizando fórmulas sinxelas de interacción social e
mediante respostas non verbais.

• Amosar comprensión, mediante respostas verbais sinxelas e bási-
cas, en situacións de comunicación cotiás (saúdo, despedida, presentación,
expresión de estados de ánimo e outros) e iniciarse nas fórmulas orais da
expresión cotiá.

Téntase comprobar que o alumnado comprende e participa en inter-
accións orais sociais básicas de saúdo, de despedida, de presentación e de
manifestación sinxela de estados de ánimo e que ten capacidade de res-
ponder verbalmente nas ditas situacións de comunicación.

• Imitar sons, repetir producións orais sinxelas e breves de uso diario
na aula e memorizar fórmulas breves e sinxelas de comunicación oral de

O currículo da educación primaria

165

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 165

interese para os nenos e as nenas (xogos de sortes, retrousos de cancións e
contos, fórmulas verbais para iniciar unha actividade, lerias, xogos de mans...)

Trátase de valorar o grao de aprendizaxe dos aspectos fonéticos
máis básicos da nova lingua mediante a observación da capacidade de imi-
tación do alumnado e a repetición de sons, de palabras e de enunciados
con pronunciación, ritmo e entoación intelixibles.

• Identificar e interpretar palabras e enunciados curtos contextuali-
zados en situacións de comunicación significativas para os nenos e para as
nenas, como mensaxes multimedia, contos, tarxetas de felicitación, anun-
cios e carteis aprendidos con anterioridade na súa forma oral.

Trátase de valorar a capacidade do alumnado de relacionar a forma
escrita coa forma oral, recorrendo ás diversas linguaxes que acompañarán
ás palabras e enunciados (imaxes, xestos, sons). A identificación das mes-
mas mensaxes noutros contextos será clave para a valoración positiva da
aprendizaxe.

• Producir mensaxes significativas sinxelas de xeito guiado en papel
ou en formato dixital cunha finalidade comunicativa e con axuda de mode-
los que previamente fosen aprendidos oralmente.

Avaliarase a capacidade de escribir palabras e frases sinxelas a
partir dun modelo substituíndo unha palabra ou expresión por outra
para unha funcionalidade ou tarefa determinada (felicitar, informar,
saudar, escribir un cartel...) tanto de forma manuscrita como en forma-
to dixital.

• Utilizar recursos e estratexias moi sinxelos para aprender a apren-
der, identificando as que son máis apropiadas para o alumnado (axudas
xestuais, repetición sonora en voz alta ou de movemento, asociación,
emprego de dicionarios visuais, utilización da internet...).

Preténdese comprobar o grao de consciencia dos logros do alumna-
do e a capacidade de recoñecer as estratexias de aprendizaxe.

• Amosar curiosidade e interese por buscar información a través de
diferentes medios sobre a cultura que están a estudar as alumnas e os
alumnos (busca de imaxes, xogos, fotografías, personaxes de debuxos ani-
mados...) con diversas finalidades (exposición na aula no rexistro de apren-
dizaxe, clasificación na carpeta de favoritos, utilización como salvapanta-
llas, álbums...)

Lexislación da Educación Primaria en Galicia

166

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 166

Téntase valorar con este criterio a curiosidade por coñecer diferen-
tes aspectos da vida e da cultura relacionadas coa lingua estranxeira, así
como o interese por aprendelos e compartilos co resto da clase.

CONTIDOS.

SEGUNDO CICLO.

Bloque 1. Escoitar e falar.

• Comprensión de mensaxes orais (instrucións e peticións) de pro-
gresiva complexidade para realizar tarefas dentro ou fóra da aula.

• Comprensión de textos orais de dificultade crecente -contos,
anuncios, información meteorolóxica, localización dunha persoa, obxecto
ou lugar, cancións, rimas...- conectados cos intereses das nenas e dos
nenos en soporte audiovisual e multimedia para extraer información glo-
bal e algunha específica.

• Participación en situacións reais ou simuladas de comunicación
dando respostas verbais e non verbais que supoñan unha elección entre un
repertorio limitado de posibilidades, en contextos progresivamente menos
dirixidos.

• Participación activa en situacións funcionais de comunicación
(conversas telefónicas; peticións; auto-presentación e presentación doutras
persoas; compra-venda; saúdos; identificación e localización de persoas, de
obxectos e de lugares...) respectando e empregando as convencións propias
do proceso comunicativo: prestar atención á persoa que fala, respectar as
quendas de palabra, manter contacto visual, amosar actitude positiva e pre-
sentar adecuación da resposta á intervención das outras persoas.

• Produción de textos orais coñecidos previamente mediante a par-
ticipación activa en representacións, cancións, recitados, dramatizacións,
interaccións dirixidas... ou ben preparados mediante un traballo previo con
axudas e modelos, amosando interese por expresarse oralmente en activi-
dades individuais e de grupo.

• Utilización progresiva de estratexias básicas para apoiar a com-
prensión e a expresión oral: uso do contexto visual e non verbal e dos
coñecementos previos sobre o tema ou a situación transferidos desde as
linguas que coñece á lingua estranxeira.

O currículo da educación primaria

167

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 167

• Valoración positiva das intervencións orais propias e alleas na lingua
estranxeira como instrumento para comunicarse e coñecer outras culturas.

• Identificación e dominio progresivo de aspectos fonéticos, do
ritmo, da acentuación e da entoación da lingua estranxeira como aspectos
fundamentais para a comprensión e produción de breves textos orais a tra-
vés do xogo e da expresión corporal e musical.

• Interese por facerse comprender, por entender e por empregar a
lingua estranxeira en situacións variadas de comunicación.

Bloque 2. Ler e escribir.

• Asociación de grafía, pronunciación e significado a partir de
modelos escritos e de expresións orais coñecidas, así como consolidación
dalgunhas asociacións grafía-son básicas en situacións contextualizadas
ben definidas para as nenas e os nenos.

• Lectura e comprensión de diferentes mensaxes de interese para os
nenos e as nenas (contos, menús, instrucións dun xogo, mensaxes de
correo electrónico, xogos de pistas, anuncios publicitarios...) adaptadas á
súa competencia lingüística, en soporte papel e dixital, para utilizar infor-
mación global e específica no desenvolvemento dunha tarefa ou polo sim-
ple pracer da lectura.

• Uso guiado de estratexias de lectura (utilización das imaxes, dos
títulos e doutras informacións visuais, así como dos coñecementos previos
sobre o tema ou sobre a situación de comunicación transferidos desde as
linguas que coñece o alumnado), identificando a información máis impor-
tante e deducindo o significado de palabras e de expresións non coñecidas.

• Lectura expresiva e escritura de textos propios de situacións cotiás
próximas como invitacións, felicitacións, notas, avisos, billetes de transpor-
te, entradas, etiquetas ou xogos.

• Composición de textos sinxelos a partir de modelos, empregando
expresións e enunciados moi coñecidos oralmente para transmitir informa-
ción, ou con intencións comunicativas propias da vida diaria.

• Utilización das tecnoloxías da información e da comunicación
para ler e transmitir información (webs, programas multimedia, correo
electrónico)

• Interese polo coidado e a presentación dos textos escritos valoran-
do o seu sentido estético.

Lexislación da Educación Primaria en Galicia

168

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 168

• Interese por cooperar na utilización da lingua estranxeira na súa
forma escrita na aula, por expoñela como recordatorio visual e para á apren-
dizaxe de novas palabras e expresións (carteis para identificar os obxectos e
os espazos da aula, calendario, normas de xogos, cartafol colectivo...)

• Iniciación ao coñecemento e uso das estratexias básicas para pro-
ducir textos (elección da persoa destinataria, finalidade, planificación,
redacción do borrador, revisión do texto e versión final) a partir de mode-
los moi estruturados e con axuda.

• Presenza da lingua estranxeira no contorno próximo.

Bloque 3. Reflexión sobre a lingua e consciencia intercultural.

• Autonomía no emprego dun cartafol colectivo de aula e iniciación
e interese na utilización dun individual para seleccionar de forma guiada
os mellores traballos propios.

• Uso de estratexias (repetición, imitación, memorización, asocia-
ción de palabras e expresións con xestos, imaxes ou sons, observación de
modelos, lectura de textos, utilización de soportes multimedia) para a
adquisición de novo léxico, formas e estruturas da lingua.

• Reflexión sobre a utilización progresiva de diferentes medios
(dicionarios visuais e bilingües, internet, materiais audiovisuais e multime-
dia...) como instrumentos de axuda para a aprendizaxe.

• Confianza na propia capacidade para aprender unha lingua
estranxeira, aceptación do erro como parte do proceso e valoración do tra-
ballo cooperativo como forma de acadar obxectivos de aprendizaxe.

• Utilización de recursos de compensación de insuficiencias no uso
da lingua oral: xestos, definicións, debuxos.

• Identificación de aspectos lingüísticos e culturais pouco comple-
xos diferentes e semellantes á nosa realidade a través de producións audio-
visuais ou multimedia e de manifestacións artísticas (diferentes horarios,
festas, hábitos...)

• Recoñecemento do valor da nova lingua para achegarse a nenos e
nenas doutras culturas que teñen formas de vida e formas de pensar dife-
rentes da propia.

• Actitude receptiva cara ás persoas que falan outra lingua e teñen
culturas, hábitos, crenzas e formas de vida diferentes.

O currículo da educación primaria

169

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 169

• Interese por coñecer información sobre as persoas e a cultura dos
países onde se fala a lingua estranxeira.

CRITERIOS DE AVALIACIÓN.

SEGUNDO CICLO.

• Valorar a lingua estranxeira como instrumento para comunicarse,
para achegarse a nenos e nenas doutras culturas que teñen formas de vida
diferentes da propia e para descubrir algúns aspectos culturais diferentes
e semellantes á identidade galega (simboloxía, música, festas e xogos tra-
dicionais).

Con este criterio avaliarase a actitude positiva de respecto cara á
aprendizaxe dunha nova cultura e o interese e a curiosidade por descubrir
semellanzas e diferenzas coa identidade propia.

• Amosar comprensión mediante respostas non verbais (xestos,
movemento, actividades artísticas) a instrucións básicas dadas en situa-
cións habituais na aula e no centro.

Preténdese comprobar o grao de comprensión do alumnado sen que
interfira a súa capacidade de expresión oral ou escrita.

• Captar a información máis relevante e identificar información glo-
bal en mensaxes diversas que inclúan textos orais, sobre temas familiares
e de interese para os nenos e as nenas.

Trátase de avaliar a capacidade de captar o sentido global dunha
mensaxe oral con apoio de elementos lingüísticos e non lingüísticos pre-
sentes na situación de comunicación, así como a habilidade para recoñe-
cer e extraer palabras e expresións coñecidas dun texto máis extenso, aínda
que este non se comprenda na súa totalidade.

• Participar comprensivamente en situacións de comunicación (da
vida da aula ou simuladas), respectando as normas básicas dos intercam-
bios orais e empregando formas lingüísticas e non lingüísticas.

Avalíase a capacidade de interaccionar en situacións comunicativas
imprescindibles na vida diaria. Atenderase tamén á actitude con que parti-
cipa nos intercambios: respectando convencións do proceso comunicativo
como escoitar con atención e interese, mirar a quen fala, valorar as inter-
vencións das outras persoas...

Lexislación da Educación Primaria en Galicia

170

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 170

• Memorizar e producir textos orais coñecidos previamente e de
interese para os nenos e as nenas mediante a participación activa en repre-
sentacións, cancións, recitados, dramatizacións e interaccións dirixidas.

Avaliarase a capacidade de producir breves textos orais intelixibles
pola súa adecuación fonética e do seu ritmo e entoación, así como a par-
ticipación activa.

• Comprender o significado global e algunhas informacións especí-
ficas de textos sinxelos, en soporte papel e dixital, sobre temas diversos,
motivadores e adaptados á competencia lingüística de nenos e de nenas.

Con este criterio avalíase a capacidade de extraer información glo-
bal e específica, con axuda de estratexias fundamentais de comprensión
escrita, como usar elementos do contexto lingüístico e non lingüístico e
transferir coñecementos das linguas que coñece o alumnado, así como a
adquisición do léxico previamente traballado.

• Producir mensaxes escritas significativas en que aparezan enun-
ciados e textos curtos a partir de modelos, cunha finalidade determinada e
cun formato preestablecido, tanto en soporte papel como dixital.

Este criterio intenta valorar a capacidade para escribir textos diver-
sos como notas, instrucións ou normas, cartas, carteis, folletos, cómics ou
descricións sinxelas con corrección ortográfica. Avaliarase a capacidade de
utilizar o modelo ou guía para producir un texto con certo grao de auto-
nomía, atenderase tamén ao interese pola presentación limpa e ordenada
do texto.

• Usar formas e estruturas propias da lingua estranxeira en diferen-
tes contextos comunicativos e motivadores de forma significativa.

Trátase de comprobar que as nenas e os nenos recoñecen e repro-
ducen de xeito comprensible aspectos sonoros, de ritmo, de acentuación e
de entoación cando participan activamente escoitando, repetindo e antici-
pando expresións en actividades previas a dramatizacións, cancións...

• Coñecer e empregar funcionalmente algunhas estratexias para
aprender a aprender e identificar algunhas características persoais que
axudan a aprender mellor.

Este criterio pretende avaliar se se identifican e usan estratexias
básicas que favorecen o proceso de aprendizaxe, como a utilización de
recursos visuais e xestuais, a petición de axuda e aclaracións, o uso cada

O currículo da educación primaria

171

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 171

vez máis autónomo de dicionarios visuais e bilingües e dalgúns medios
tecnolóxicos básicos, a busca e recompilación de información sobre
temas coñecidos en diferentes soportes... Avaliarase tamén a capacidade
de ir valorando os progresos do alumnado e de poñer exemplos sobre
estratexias que usa para aprender mellor, así como a adquisición de certa
autonomía na utilización espontánea de formas e de estruturas sinxelas
e cotiás.

• Amosar curiosidade e interese por buscar información a través de
diferentes medios sobre a cultura que están a estudar as nenas e os nenos
con diversas finalidades: exposición na aula no rexistro de aprendizaxe,
inclusión no cartafol propio, achegas a un determinado traballo colectivo
en rede, ou outros do seu interese.

Valorarase a curiosidade por coñecer diferentes aspectos da vida e
da cultura relacionadas coa lingua estranxeira, así como o interese por
compartilos co resto da clase.

• Respectar as diferenzas de todo tipo adoptando unha actitude
positiva ante culturas e opinións alleas.

Trátase de comprobar que o alumnado vai coñecendo a realidade
plural do mundo onde vive e que amosa unha actitude aberta e positiva
cara ás diferenzas físicas, familiares, de horarios, de comidas, de tradicións,
de festividades e de formas de relacionarse das persoas.

• Amosar confianza e interese por transmitir algúns aspectos da
nosa cultura a outros nenos e outras nenas, empregando o idioma estran-
xeiro a través de formatos e linguaxes diversas e valorando positivamente
o que podemos ofrecer.

Trátase de comprobar que o alumnado é consciente da importancia
da súa propia identidade e amosa confianza ao transmitir aspectos signifi-
cativos desta na lingua estranxeira.

• Producir mensaxes sinxelas propias a partir dun contexto concre-
to utilizando a educación artística, as tecnoloxías da información e da
comunicación...

Búscase comprobar o grao de autonomía na creación das propias
producións.

Lexislación da Educación Primaria en Galicia

172

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 172

CONTIDOS.

TERCEIRO CICLO.

Bloque 1. Escoitar e falar.

• Comprensión de mensaxes orais (instrucións, peticións e explica-
cións) de progresiva complexidade para realizar tarefas dentro ou fóra da
aula, emitidas polas persoas presentes ou a través de gravacións nos dife-
rentes soportes.

• Comprensión de mensaxes orais de progresiva complexidade rela-
cionadas cos intereses dos rapaces e das rapazas e cos seus sentimentos,
desexos e gustos (entrevistas a persoas coñecidas; contos; lendas; sucesos;
adiviñas; relato oral do que se está facendo, vendo ou escoitando; relato da
vida diaria doutros nenos e doutras nenas da súa idade que viven de xeito
diferente...), emitidas en soporte audiovisual e informático, para obter
información global e específica.

• Exploración das posibilidades expresivas de textos orais a través da
imitación, da recitación, da dramatización e da representación.

• Participación en situacións reais de comunicación ou simuladas
empregando expresións cada vez máis complexas baseadas en modelos e
en estruturas lingüísticas coñecidas (para falar da familia e doutras perso-
as, do tempo atmosférico, da roupa, dos libros, dos xogos, das películas...),
con adecuación ao contexto, con progresiva autonomía e con reforzo de
linguaxe non verbal.

• Participación activa en situacións cotiás de comunicación produ-
cidas dentro da aula (decidir sobre un asunto, facer peticións, organizar a
actividade, traballar en equipo, pedir aclaracións ou axuda, expoñer un
tema...), respectando e empregando as convencións propias do proceso
comunicativo: prestar atención á persoa que fala, usar adecuadamente das
quendas de palabra, manter o contacto visual, amosar actitude positiva e
adecuar a resposta á intervención.

• Recoñecemento de estruturas para afirmar, negar, cuantificar...

• Sensibilidade ante a importancia da comunicación oral en linguas
estranxeiras.

• Valoración do diálogo entre iguais como medio de aprendizaxe
compartida.

O currículo da educación primaria

173

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 173

• Emprego da lingua estranxeira como instrumento para unha apren-
dizaxe integrada, coa finalidade de acadar novos coñecementos non pura-
mente lingüísticos (taller de solidariedade, obradoiro de educación viaria,
aprendizaxe e práctica dun novo deporte, dunha nova técnica artística...).

• Afianzamento e confianza nas estratexias básicas para apoiar a
comprensión e a expresión oral: uso do contexto visual e non verbal e dos
coñecementos previos sobre o tema ou sobre a situación de comunicación
transferidos desde as linguas que coñece o alumnado á lingua estranxeira,
así como solicitude de repeticións e de reformulacións para asegurar a
comprensión.

• Valoración positiva das intervencións orais propias e alleas na lingua
estranxeira como instrumento para comunicarse e coñecer outras culturas.

• Interese por empregar a lingua estranxeira e por aprender o seu
uso en novas situacións de comunicación de progresiva complexidade,
atendendo á corrección e á adecuación das expresións.

• Interese pola pronuncia coidada, polo ritmo, pola entoación e pola
acentuación adecuadas, tanto nas participacións orais como nas imita-
cións, recitacións e dramatizacións.

• Valoración das actividades realizadas fóra da aula en que a lingua
empregada sexa a lingua estranxeira (asistencia a unha obra de teatro, xan-
tar con persoas doutros países, demostración dalgunha habilidade e expli-
cación...)

• Valoración das linguas como medio para comunicarse e relacio-
narse con compañeiros e compañeiras doutros países, como recurso de
acceso á información e como instrumento de enriquecemento persoal ao
coñecer culturas e maneiras de vivir diferentes.

• Actitude crítica ante as discriminacións amosadas nas mensaxes
procedentes dos diferentes medios de comunicación social, audiovisuais e
multimedia.

• Uso dos coñecementos en lingua estranxeira para interpretar men-
saxes presentes no propio medio. Presenza da lingua estranxeira en Galicia.

Bloque 2. Ler e escribir.

• Asociación de grafía, pronunciación e significado a partir de
modelos escritos e de expresións orais coñecidas, así como consolidación

Lexislación da Educación Primaria en Galicia

174

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 174

das asociacións grafía-son das mensaxes empregadas en situacións fun-
cionais de comunicación.

• Lectura e comprensión de diferentes mensaxes significativas
(entrevistas de personaxes de interese, bitácoras, instrucións dun novo
xogo, mensaxes de correo, narración dun suceso...) en soporte papel e dixi-
tal, adaptadas á competencia lingüística do alumnado, para utilizar infor-
mación global e específica, no desenvolvemento dunha tarefa ou proxecto
ou para gozar da lectura.

• Uso progresivamente autónomo de estratexias de lectura (utiliza-
ción dos elementos do contexto visual e dos coñecementos previos sobre o
tema ou sobre a situación de comunicación transferidos desde as linguas
que coñece), identificando a información máis importante, deducindo o
significado de palabras e de expresións non coñecidas e empregando dicio-
narios ou tradutores dixitais.

• Exploración das posibilidades expresivas da lectura de mensaxes
en que a expresividade sexa ingrediente fundamental para a comprensión
e para o gozo destas (breves obras de teatro, chistes, poemas, cancións,
conversas da vida cotiá...)

• Actitude crítica ante as mensaxes procedentes dos medios de
comunicación social e da internet e identificación de valores e de ideas
subliminais que supoñan calquera tipo de discriminación ou manipulación.

• Autonomía lectora e identificación e selección de lecturas (contos,
folletos, revistas e cómics en lingua estranxeira) na biblioteca da aula e na
do centro.

• Interese pola lectura autónoma de textos en lingua estranxeira
para obter información e para gozar con eles.

• Lectura e escritura de textos propios de situacións comunicativas
habituais de relación social e dos medios de comunicación, así como de
textos para aprender e para informarse.

• Valoración da lingua estranxeira como instrumento para comu-
nicarse por escrito con rapaces e rapazas doutros lugares (chat e correo
electrónico) e para aprender costumes e aspectos culturais propios dos
países onde se fala a lingua estranxeira e doutros onde esta se estuda
(manifestacións artísticas e musicais, danzas, festivais, paisaxe, climato-
loxía, patrimonio histórico, comidas, deportes, xogos tradicionais e acti-
vidades de lecer...).

O currículo da educación primaria

175

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 175

• Produción de textos escritos sobre temas de interese elaborados
de forma cooperativa, seguindo as secuencias do proceso de produción
(planificación, xeración de ideas, textualización e revisión), utilizando as
tecnoloxías da información para a súa produción, e asegurando que o
resultado se acade a través da negociación entre o grupo. Interese por
compartir os textos producidos (exposición na aula ou no centro).

• Interese polo coidado e a presentación dos textos escritos propios
e alleos valorando o seu sentido estético.

• Composición de textos de creación propia asociados a distintas
situacións de comunicación, progresivamente máis extensos e ricos en léxi-
co e en estruturas, seguindo as secuencias do proceso de produción (pla-
nificación, xeración de ideas, textualización organización en parágrafos-, e
revisión), con diversas intencións comunicativas (contar experiencias,
sentimentos, preferencias, regular normas, informar de acontecementos,
invitar a actuar con responsabilidade ecolóxica...).

• Interese por empregar as TIC para producir textos e presentacións
coa finalidade de transmitirlles a outros rapaces e a outras rapazas aspec-
tos relacionados coa nosa identidade cultural (adaptando ou creando poe-
mas, lendas, cancións e describindo lugares do contorno, personaxes da
nosa cultura, xogos e festas populares...).

Bloque 3. Reflexión sobre a lingua e consciencia intercultural.

• Autonomía no emprego dun cartafol propio, manuscrito ou en
soporte dixital, onde estarán incluídos unha selección dos mellores traba-
llos, unha reflexión propia da mellor maneira de aprender, autoavaliacións,
observacións, curiosidades, fotos, material real... relacionados coa lingua
estranxeira.

• Uso de estratexias como a repetición; a imitación; a memoriza-
ción; a asociación de palabras e de expresións con xestos, imaxes ou sons;
a observación de modelos; a lectura de textos; a utilización de soportes
multimedia e de dicionarios para a adquisición de novo léxico, formas e
estruturas da lingua.

• Interese por revisar e autocorrixir os textos, comparando os pro-
cedementos lingüísticos máis frecuentes utilizados coa mesma finalidade
nas distintas linguas.

Lexislación da Educación Primaria en Galicia

176

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 176

• Confianza na propia capacidade para aprender unha lingua
estranxeira, aceptando o erro como parte do proceso e valorando o traba-
llo cooperativo como forma de acadar obxectivos de aprendizaxe indivi-
duais e colectivos.

• Activación e reflexión dos coñecementos lingüísticos desenvolvi-
dos nas outras linguas para favorecer a comprensión das mensaxes escri-
tas na lingua estranxeira (relacionar elementos do texto, prescindir de
comprender o significado de palabras que non son esenciais, deducir o sen-
tido de palabras e de estruturas).

• Identificación dos propios problemas de comprensión e progresi-
va superación destes a través de toma de notas en producións orais, da
atención ao contexto, da repetición, da memorización...

• Recoñecemento do uso e da funcionalidade dalgunhas formas e
estruturas básicas propias da lingua estranxeira previamente utilizadas.

• Actitude receptiva cara ás persoas que falan outra lingua e teñen
culturas, hábitos, crenzas, opinións e formas de vida diferentes á propia.

CRITERIOS DE AVALIACIÓN.

TERCEIRO CICLO.

• Valorar a lingua estranxeira como instrumento para comunicarse
e para achegarse a rapaces e rapazas doutras culturas que teñen formas de
vida diferentes da propia e para descubrir algúns aspectos culturais dife-
rentes e semellantes á identidade galega través de diferentes canles de
comunicación.

Con este criterio avaliarase a actitude positiva de respecto cara á
aprendizaxe dunha nova cultura e o interese por descubrir semellanzas e
diferenzas coa identidade propia. Valorarase tamén o esforzo por empregar
a lingua estranxeira para establecer relacións persoais a través de corres-
pondencia escolar utilizando as novas tecnoloxías, tanto na interacción
oral como na elaboración de comunicacións escritas.

• Empregar a lingua estranxeira como instrumento para a constru-
ción de novas aprendizaxes que non sexan puramente lingüísticas (obra-
doiro de solidariedade, de educación viaria, aprendizaxe e práctica dun
xogo deportivo, dunha técnica artística...).

O currículo da educación primaria

177

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 177

Trátase de valorar a capacidade para empregar e identificar a lingua
estranxeira non só como instrumento de comunicación e de convivencia,
senón tamén como medio de acceso ao coñecemento.

• Comprender o sentido global de mensaxes orais significativas e
identificar informacións específicas destas emitidas en diferentes situacións
de comunicación, procedentes de distintas fontes e en diversos formatos.

Avalíase con este criterio a capacidade de comprender mensaxes,
informacións e conversas claras e sinxelas emitidas en diferentes contex-
tos situacionais e mediante diversos formatos e fontes; mensaxes, infor-
macións e conversas en que se utilicen as expresións e o vocabulario máis
frecuente sobre o contorno persoal e familiar básico, os xogos, os deportes,
os contidos abordados noutras áreas e outros temas actuais do interese do
alumnado. Avaliarase tamén a utilización de estratexias para comprender
os textos orais, tales como relacionar elementos do texto e do contexto,
prescindir de comprender o significado de palabras que non son esenciais
e deducir o sentido de vocábulos e de estruturas.

• Manter conversas cotiás sobre temas de interese coñecidos e tra-
ballados con anterioridade en situacións de comunicación funcionais, res-
pectando as normas básicas dos intercambios, como esperar a quenda,
escoitar e mirar a quen fala e interesarse polas intervencións alleas.

Con este criterio preténdese comprobar se o alumnado é quen de
comunicarse en situacións habituais sobre temas coñecidos e traballados
previamente para expresar necesidades inmediatas como facer peticións,
organizar a actividade, traballar en equipo, pedir aclaracións ou axuda.
Avalíase a capacidade de utilizar expresións e enunciados para falar en ter-
mos sinxelos sobre a súa familia e outras persoas, sobre o tempo atmosfé-
rico, a roupa, os libros, os xogos e sobre contidos das diferentes áreas.
Tamén se valorará a actitude coa que participa nos intercambios e se mani-
festa interese polas intervencións das demais persoas.

• Localizar en mensaxes escritas en diversos formatos, e relaciona-
das cos intereses dos rapaces e das rapazas, información explícita e reali-
zar inferencias directas baseadas no contexto.

Este criterio avalía a capacidade de ler e de identificar e entender
información ou ideas relevantes explícitas en textos, máis complexos e
extensos ca nos ciclos anteriores, que traten temas do interese do alumna-
do. Tamén se valora a habilidade para transcender o significado superficial

Lexislación da Educación Primaria en Galicia

178

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 178

e facer inferencias directas baseadas no texto e no contexto, así como para
transferir coñecementos doutras linguas.

• Compoñer mensaxes escritas significativas atendendo ás persoas
a quen van dirixidas, ao tipo de texto e á finalidade, tanto en soporte papel
como dixital, e elaboradas de forma cooperativa.

Avaliar a capacidade do alumnado de producir, a partir de modelos,
textos curtos e diversos sobre temas relacionados cos seus intereses aten-
dendo aos diferentes elementos da comunicación. Valorarase especialmen-
te a atención prestada ás fases de produción do texto (planificación, xera-
ción de ideas, textualización-organización en parágrafos e revisión) e a
negociación no grupo para chegar ao resultado final.

• Usar formas e estruturas básicas propias da lingua estranxeira,
incluíndo aspectos de ritmo, de acentuación, e de entoación en diferentes
contextos comunicativos de forma significativa.

Trátase de coñecer a capacidade de producir progresivamente, con
maior corrección e intelixibilidade, aspectos fonéticos, de ritmo, de acen-
tuación e de entoación da lingua estranxeira durante a participación acti-
va en actividades diversas a partir de modelos.

• Empregar algunhas estratexias para aprender a aprender, como
facer preguntas pertinentes para obter información, pedir aclaracións, uti-
lizar dicionarios bilingües e monolingües, acompañar a comunicación con
xestos, buscar, recompilar e organizar información en diferentes soportes,
utilizar as TIC para contrastar e comprobar información e identificar algúns
aspectos que axudan ao alumnado a aprender mellor.

Este criterio pretende avaliar a utilización de estratexias básicas que
favorecen o proceso de aprendizaxe. Tamén se avaliará a capacidade de ir
valorando os propios progresos e de identificar recursos e estratexias que
lle axudan ao alumnado a aprender mellor.

• Amosar comprensión, tolerancia e respecto cara ás diferenzas de
todo tipo, adoptando unha actitude positiva ante culturas e opinións alleas.

Trátase de comprobar o coñecemento e a valoración do alumnado
sobre a realidade plural do mundo onde vive e a súa actitude aberta e posi-
tiva cara ás diferenzas.

O currículo da educación primaria

179

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 179

• Aplicar estratexias que favorezan a creatividade na produción de
mensaxes próximas ao alumnado a partir dun contexto concreto e utilizan-
do a educación artística, as tecnoloxías da comunicación e da información...

Preténdese avaliar a capacidade dos nenos e das nenas de crear as
súas propias mensaxes comunicativas, tomando como exemplo modelos
actuais dos diferentes medios e empregando as diversas linguaxes que
posibilitan a comunicación: verbal, non verbal, artística, audiovisual e
informática.

• Recoñecer, identificar e valorar algúns aspectos socioculturais do
país ou países onde se fala a lingua estudada, identificando semellanzas e
diferenzas coa nosa realidade. Demostrar curiosidade e interese por buscar
información a través de diferentes medios

Preténdese comprobar se o alumnado coñece, identifica e localiza
algúns aspectos socioculturais dos países onde se fala a lingua estranxeira
e se é quen de establecer comparacións construtivas coa cultura propia,
avanzando nunha conciencia intercultural.

• Amosar confianza e interese por transmitir diferentes aspectos da
propia cultura a outros nenos e nenas empregando o idioma estranxeiro
oralmente e por escrito e valorando positivamente o que desde a nosa cul-
tura podemos ofrecer.

Trátase de que o alumnado sexa consciente da importancia da súa
propia identidade e de que amose confianza ao transmitir aspectos signi-
ficativos desta.

ÁREA DE MATEMÁTICAS.

INTRODUCIÓN.

Características da área.

As matemáticas son unha fonte importante do desenvolvemento
intelectual. Son un conxunto de ideas e de formas de actuar que inclúe non
só usar cantidades e formas xeométricas, senón tamén facerse preguntas,
obter modelos e identificar relacións e estruturas, de maneira que, ao ana-
lizar os fenómenos e situacións que se presentan na realidade, se poden
obter informacións e conclusións que nun comezo non estaban explícitas.
Razoar en matemáticas consiste en establecer relacións, combinalas e crear
novos conceptos.

Lexislación da Educación Primaria en Galicia

180

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 180

A comunicación, coa axuda da linguaxe matemática, persegue un
dobre obxectivo: a apropiación dunha terminoloxía específica da área e a
expresión de información precisa e completa sobre o contorno. As mate-
máticas permiten estruturar o coñecemento que se ten da realidade, ana-
lizala e acadar unha información nova para comprendela mellor, valorala e
tomar decisións.

Entendidas así, as matemáticas incorporan ás características tradicio-
nais relacionadas coa dedución, coa precisión, co rigor e coa seguridade as de
indución, estimación, aproximación e probabilidade, que mellorarán a capaci-
dade de enfrontarse a situacións abertas, sen solución única, e pechadas.

O seu coñecemento constitúe tamén un elemento fundamental para
a inserción na sociedade. Os seus descubrimentos son numerosos e diver-
sificados e contribuíron ao desenvolvemento arquitectónico, informático e
tecnolóxico, por poñer algúns exemplos, ademais de permitir ter maior pre-
cisión na medición do tempo, na fabricación de obxectos e na organización
do espazo. Na sociedade actual é imprescindible manexar conceptos mate-
máticos relacionados coa vida cotiá, no ámbito do consumo, da economía
privada e en moitas situacións da vida social. Apréndese matemáticas
tamén porque son útiles en varios ámbitos: a medida que o alumnado pro-
gresa ao longo dos ciclos da escolaridade obrigatoria son necesarias para
o coñecemento tanto das ciencias naturais como das sociais. En canto á
linguaxe específica con características propias, a súa aprendizaxe mellora-
rá a elaboración e comunicación de diferentes coñecementos. As matemá-
ticas deben desempeñar varios papeis equilibrados ao longo das etapas: un
papel formativo básico de capacidades intelectuais, un papel aplicado e
funcional en tanto se relacionan coa vida cotiá e un papel instrumental en
canto formalizadoras de coñecementos doutras áreas.

As matemáticas forman parte do patrimonio cultural dos pobos. A
historia ensínanos que as matemáticas constitúen unha área en continua
expansión que naceu da necesidade de dar solución a unha serie de pro-
blemas prácticos e unha ferramenta para resolver problemas da vida cotiá
como o cómputo de pertenzas, o comercio, o calendario, as medicións de
terras... Cada pobo, cada cultura, atopou solucións persoais e exclusivas
para cada problema e creou sistemas de representación propios.

A área de matemáticas estrutúrase ao redor de tres bloques:

O bloque 1. Espazos e formas, recolle os aspectos fundamentais da
xeometría. Preténdese que o alumnado describa, analice propiedades, cla-

O currículo da educación primaria

181

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 181

sifique e razoe, e non só que defina. Requírese pensar e facer, construír,
debuxar, clasificar con diversos criterios, modelizar, medir, comparar... Todo
o ámbito manipulativo ten enorme importancia ao tratar os contidos deste
bloque e tamén o uso de programas informáticos que poidan facilitar
algúns ou varios destes requirimentos. Espazo e forma fan referencia a
relacións espaciais e xeométricas, e require este bloque observar similitu-
des e diferenzas, analizar os compoñentes das formas e recoñecer formas
en diferentes representacións e dimensións, así como entender as
propiedades dos obxectos e as súas posicións no espazo.

O bloque 2. Cantidades, pretende esencialmente o traballo coas can-
tidades nas diferentes vertentes en que estas aparecen: o número e o
dominio reflexivo das relacións numéricas nos diferentes contextos.

O bloque 3. Tratamento da información e azar, fai fincapé na inicia-
ción ao uso crítico da información recibida por diferentes medios e sobre
todo na comprensión das informacións dos medios de comunicación.

O alumnado, cando se incorpora á educación primaria, chega cunha
enorme bagaxe de experiencias matemáticas, xeralmente intuitivas, rela-
cionadas con diversos aspectos da área (por exemplo, coas cantidades:
números, medidas de tempo, sistema monetario, accións de engadir e qui-
tar, cos espazos, coas formas, coa importancia que lles atribúen as persoas
do contorno próximo...). Esas experiencias foron construídas en interacción
co seu contorno e coas persoas próximas que as utilizan decote.

O achegamento aos contidos matemáticos debe apoiarse en activi-
dades reais e na manipulación de obxectos concretos e familiares para
poder ir avanzando progresivamente cara á formalización. O paso desde o
intuitivo ata un sistema de destrezas, de actitudes e de coñecementos
matemáticos coherente e articulado debe ser progresivo e non finaliza na
educación primaria.

A escola debe establecer pontes entre os coñecementos extraesco-
lares e os escolares, entre os asistemáticos e os sistemáticos, entre os
espontáneos e os intuitivos e os ligados a formas de representación máis
simbólica propia das matemáticas. Cómpre, non obstante, abandonar a
idea de construción lineal do coñecemento, pois a integración dos novos
coñecementos é un proceso moito máis complexo que esas vellas propos-
tas (do simple ao complexo) e, xeralmente, require de múltiples situacións,
tempo para resolvelas e reiteradas oportunidades para reflexionar sobre o
aprendido e poñelo en xogo.

Lexislación da Educación Primaria en Galicia

182

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 182

A aprendizaxe significativa das matemáticas debe partir das concep-
cións previas do alumnado. A modificación deses esquemas previos só será
posible despois de pasar por unha situación de conflito cognitivo (en que
a contradición e a rotura do equilibrio inicial dos esquemas cognitivos do
alumnado vai permitir a busca de coñecementos alternativos). Hai que pro-
por situacións didácticas contextualizadas no próximo e familiar en que se
consideren as súas experiencias matemáticas previas como punto de par-
tida para planificar novas aprendizaxes.

A integración de novas aprendizaxes require múltiples e variadas
situacións, tempo e oportunidades para que as nenas e os nenos poñan en
xogo accións como comparar, establecer relacións, transformar, describir,
interpretar, analizar, anticipar resultados, ensaiar procesos ou descubrir
regras e pautas.

Obxectivos.

• Apreciar o papel das matemáticas na vida cotiá, gozar co seu uso
e recoñecer o valor de actitudes como a exploración de distintas alternati-
vas, a conveniencia da precisión ou a perseveranza na busca de solucións.

• Recoñecer situacións do medio habitual do alumnado que requi-
ran, para a súa comprensión ou tratamento, de operacións elementais de
cálculo; formula-las mediante formas sinxelas de expresión matemática ou
resolvelas empregando os algoritmos correspondentes; valorar o sentido
dos resultados, a presentación ordenada e clara e a explicación oral e por
escrito dos procesos seguidos.

• Empregar o coñecemento matemático para comprender, valorar e
producir informacións e mensaxes sobre feitos e situacións da vida cotiá e
recoñecer o seu carácter instrumental para outros campos de coñecemento.

• Coñecer, valorar e adquirir seguridade nas propias habilidades
matemáticas para afrontar situacións diversas que permitan gozar dos
aspectos creativos, estéticos ou utilitarios e confiar nas súas posibilida-
desdeuso.

• Empregar e elaborar instrumentos e estratexias persoais de cálcu-
lo mental e de medida, así como procedementos de orientación espacial, en
contextos de resolución de problemas, decidindo, en cada caso, as vanta-
xes do seu uso e valorando a coherencia dos resultados.

• Utilizar de forma axeitada as tecnoloxías da información e da
comunicación, a biblioteca e calquera outro recurso pertinente do que se

O currículo da educación primaria

183

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 183

dispoña, tanto no cálculo como na busca, tratamento e representación de
informacións diversas.

• Identificar formas xeométricas do contorno natural e cultural,
empregando o coñecemento dos seus elementos e propiedades para des-
cribir a realidade e desenvolver novas posibilidades de acción.

• Empregar técnicas elementais de recollida de datos para obter infor-
mación sobre fenómenos e situacións do contorno do alumnado; represen-
tala de xeito gráfico e numérico e formarse un xuízo sobre ela mesma.

CONTIDOS.

PRIMEIRO CICLO.

Bloque 1. Espazos e formas.

• Interpretación de mensaxes que conteñan informacións sobre rela-
cións espaciais contrastando significados con compañeiras e compañeiros.

• Utilización do vocabulario topolóxico elemental (esquerda-derei-
ta, diante-detrás, arriba-abaixo, preto-lonxe, próximo-afastado...) para des-
cribir relacións de situación dos obxectos do espazo próximo.

• Descrición de posicións e de movementos, en relación a si mesmo,
a si mesmaeaoutros puntos de referencia.

• Interpretación e descrición verbal de planos de itinerarios e elabo-
ración elemental e non convencional destes, unha vez vivenciados.

• Recoñecemento de aspectos xeométricos básicos (liñas, puntos,
rectángulos, cadrados, triángulos, círculos, esferas e cubos) no contorno
inmediato.

Interpretación e emisión de informacións sobre espazos e sobre
obxectos familiares, usando vocabulario xeométrico sobre estes aspectos.

• Construción de figuras xeométricas sinxelas, previa análise e reco-
ñecemento das súas características, recorrendo a materiais manipulables.

• Experimentación lúdica con formas xeométricas para buscar ele-
mentos de regularidade, identificar, comparar, clasificar e descubrir as súas
propiedades.

Lexislación da Educación Primaria en Galicia

184

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 184

• Experimentación a partir de composición e descomposición de
figuras planas e de corpos xeométricos para formar outros.

• Resolución de problemas xeométricos explicando oralmente e por
escrito o significado dos datos, a situación planificada, o proceso seguido
e as solucións obtidas.

• Curiosidade pola exploración de materiais e de obxectos diversos
coa finalidade de descubrir as formas e os seus elementos.

• Confianza nas propias posibilidades e valoración positiva das con-
tribucións alleas.

• Interese e constancia na busca de solucións a problemas variados
da vida cotiá.

Bloque 2. Cantidades.

• Recoñecemento dos usos dos números para solucionar problemas
en contextos próximos (contar, medir, ordenar, nomear...).

• Reconto, comparación, ordenación e expresión de cantidades en
situacións da vida cotiá.

• Representación, lectura, escritura e descomposición de números
amosando coñecemento da grafía, do nome e do valor.

• Recoñecemento e utilización dos números ordinais para resolver
problemas da vida diaria.

• Comparación de números en contextos familiares e expresión de
relacións entre eles (maior ca, menor ca, diferente a, igual ca...) usando a
simboloxía adecuada. Situación dos números na recta numérica.

• Manipulación dos números para atopar intuitivamente as súas pro-
piedades e regularidades. Ensaio de estratexias para contar rapidamente.

• Disposición para utilizar os números, así como as súas relacións e
operacións, para obter e expresar información, para a interpretación de
mensaxes e para resolver problemas en situacións reais.

• Resolución de problemas da vida cotiá que impliquen a aplicación
de sumas e de restas e a utilización de estratexias procesuais adecuadas
(interpretación da situación problemática, confrontación de puntos de
vista, determinación de datos útiles, selección da operación axeitada,

O currículo da educación primaria

185

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 185

emprego do algoritmo correspondente, verificación do resultado, expresión
ordenada do resultado, explicitación do proceso de resolución).

• Confianza nas propias posibilidades e curiosidade, interese e per-
severanza na busca de solucións.

• Uso do erro como mecanismo de mellora.

• Formulación de problemas variados da vida cotiá.

• Emprego da suma para xuntar ou engadir e da resta para separar
ou quitar en situacións familiares. Recoñecemento do significado de cada
operación.

• Utilización de procedementos diversos e de estratexias persoais
(de estimación de resultados, de aplicación intuitiva das propiedades das
operacións e de cálculo mental) para realizar, en situacións cotiás, sumas e
restas. Explicación oral dos razoamentos e das estratexias desenvolvidas.

• Cálculo de sumas e de restas, escollendo o método máis adecua-
do (mentalmente, con algoritmos, coa calculadora, co ordenador...), segun-
do o caso.

• Desenvolvemento de estratexias persoais de cálculo mental para a
busca do complemento dun número á decena inmediatamente superior e
para resolver problemas de sumas e de restas.

• Cálculo aproximado. Estimación e redondeo do resultado dun cál-
culo ata a decena máis próxima escollendo entre varias solucións e valo-
rando as respostas razoables.

• Familiarización co uso da calculadora para a xeración de series,
composición e descomposición de números e comprobación dos resultados
das operacións de suma e de resta.

• Aplicación da multiplicación a contextos cotiáns en que a opera-
ción signifique suma de sumandos repetidos.

• Construción das táboas de multiplicar do 2, do 5 e do 10 apoián-
dose en número de veces, suma repetida, disposición en cuadrículas...

• Interese pola presentación ordenada e limpa dos cálculos e dos
seus resultados.

Lexislación da Educación Primaria en Galicia

186

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 186

• Utilización de obxectos e de instrumentos do contexto cotián do
alumnado para medir obxectos, espazos e tempos, e para resolver proble-
mas relacionados con tarefas habituais da aula ou con situacións fami-
liares.

• Comparación de obxectos segundo lonxitude, peso ou capacidade,
de xeito directo ou indirecto.

• Medición con instrumentos e estratexias non convencionais
(palmo, pé, brazas, paso, baldosas, culleradas, vasos, cuncas, mancheas,
chiscos...).

• Experimentación con unidades non convencionais para comparar
valores, atopar equivalencias...

• Utilización de unidades usuais (quilogramo, litro, metro e centíme-
tro, día, semana, mes) e instrumentos convencionais para medir en situa-
cións cotiás.

• Introdución á medida do tempo co uso do reloxo (as horas en
punto, as medias).

• Resolución de problemas de medida con selección do «instrumen-
to» adecuado, con estimación de resultados de medidas (distancias, tama-
ños, pesos, capacidades...) en contextos familiares, coa explicación oral do
proceso seguido e da estratexia empregada na medición. Expresión do
resultado da medida indicando o número e a unidade utilizada.

• Resolución de problemas sinxelos da vida cotiá do alumnado en
que haxa que manexar prezos de obxectos. Identificación das distintas
moedas e billetes que se corresponderían con eses prezos.

• Curiosidade por coñecer e empregar a medida dalgúns obxectos e
tempos familiares e interese pola interpretación de mensaxes que conte-
ñan informacións sobre medidas.

• Coidado na realización de medidas.

Bloque 3. Tratamento da información e azar.

• Lectura e interpretación de información matemática rexistrada
nunha gráfica sinxela (convencional ou non convencional) relativa a fenó-
menos próximos.

O currículo da educación primaria

187

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 187

• Utilización de técnicas elementais para a recollida e ordenación de
datos de contextos familiares e próximos.

• Representación e organización guiada de datos relacionados coa
vida cotiá mediante gráficos sinxelos (representación non convencional,
liñas temporais, pictogramas...).

• Resolución de problemas do contexto cotián en que interveñan a
lectura de gráficas elementais, as descricións orais, o contraste de opinións,
a planificación do proceso de resolución, a comparación de procesos e a
resolución e valoración de resultados.

• Distinción entre seguro, posible e imposible, partindo da experien-
cia diaria e incorporando este vocabulario á súa linguaxe habitual.

• Participación e colaboración activa no traballo en equipo e na
aprendizaxe organizada a partir da investigación sobre situacións reais.
Respecto polo traballo e polas estratexias das outras persoas.

CRITERIOS DE AVALIACIÓN.

PRIMEIRO CICLO.

• Formular problemas sinxelos en que se precise contar, ler, orde-
nar e escribir números ata o 999. Interpretar a función que teñen os
números cando aparecen nun contexto real e usalos de acordo coas súas
características.

Preténdese comprobar con este criterio a capacidade de aplicar a
situacións variadas os coñecementos adquiridos sobre o uso dos números
(expresar cantidades, identificar datas, indicar medidas, sinalar intervalos...).

Avaliarase a capacidade de emitir e de interpretar informacións en
situacións cotiás empregando os números. Así mesmo, valorarase o domi-
nio do alumnado sobre o valor de posición que teñen os números e a aso-
ciación entre escritura cifrada e o seu nome e viceversa.

En resumo, trátase de comprobar se as nenas e os nenos manexan os
números en situacións da vida cotiá, operan con eles e interpretan o seu valor.

• Comparar cantidades pequenas (de obxectos, feitos ou situacións
familiares), interpretando e expresando os resultados da comparación e
redondeando, se a situación o require, ata a decena máis próxima.

Lexislación da Educación Primaria en Galicia

188

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 188

Trátase de avaliar a capacidade para comparar, relacionar... cantida-
des, buscando, segundo a situación, un resultado exacto ou aproximado.
Valorarase a habilidade para estimar cantidades pequenas, expresándoas
oralmente ou mediante escritura cifrada, como paso previo á acción de
contar e á determinación do número exacto.

Tamén se valorará a capacidade de contrastar o resultado exacto co
valor estimado previamente.

Comprobarase, así mesmo, se as nenas e os nenos son quen de efec-
tuar redondeo, no resultado da apreciación, ata a decena máis próxima.

• Resolver problemas relativos á vida cotiá en que sexa pertinente
aplicar operacións de suma e de resta, empregando os algoritmos básicos
correspondentes ou outros procedementos de resolución e explicando
oralmente o proceso seguido.

Compróbase a capacidade do alumnado de interpretar unha situa-
ción problemática, de confrontar puntos de vista, de determinar os datos
útiles, de seleccionar a operación axeitada, de aplicala, de elaborar unha
solución, de verificar os resultados obtidos, de expresar de forma ordena-
da e clara os datos (tanto para detectar erros como para explicar o razoa-
mento seguido) e de expresar oralmente o proceso de resolución usando
linguaxe matemática elemental propia do ciclo.

Tamén se observará a capacidade de empregar máis dun procede-
mento e a actitude de perseveranza na busca de solucións.

• Utilizar procedementos diversos e estratexias persoais para reali-
zar, en situacións cotiás e funcionais, cálculos numéricos básicos coas ope-
racións de suma e de resta.

Avaliarase a capacidade para poñer en marcha procesos persoais
para resolver en contextos familiares sumas e restas en cálculo mental e
escrito: indicando coñecemento do significado básico das operacións,
usando estratexias para facer estimacións sobre os resultados, escollendo
cal é o método máis conveniente para facer un cálculo concreto (mental-
mente, con algoritmos, con calculadora...), desenvolvendo estratexias pro-
pias de cálculo mental, usando a calculadora para comprobacións.

Valorarase a aplicación intuitiva das propiedades das operacións e a
capacidade de explicar oralmente os razoamentos e estratexias desenvolvidos.

O currículo da educación primaria

189

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 189

• Aplicar a multiplicación a contextos cotiáns en que a operación
signifique suma de sumandos repetidos.

Este criterio trata de avaliar a capacidade para utilizar a nivel intro-
dutorio a multiplicación como operación equivalente á suma de varios
sumandos iguais en situacións cotiás e funcionais de resolución.

• Utilizar obxectos, instrumentos... do contexto habitual do alumna-
do para medir obxectos, espazos e tempos coa finalidade de resolver pro-
blemas relacionados con tarefas habituais da aula ou con situacións cotiás.

Preténdese valorar a habilidade para resolver problemas cotiáns:
facer unha receita, construír unha figura, deseñar e construír un circuíto...
que precisen da medida de obxectos, de espazos e de tempos empregando
unidades de medida non convencionais (palmo, pé, brazas, paso, baldosas,
culleradas, vasos, cuncas, manchea, chiscos...) e convencionais (quilogramo,
litro, metro e centímetro, día, semana, mes); escollendo os diversos « ins-
trumentos» en función do que cumpra medir e deseñando algún instru-
mento non convencional de medida se for necesario; estimando o resulta-
do da medida; explicando oralmente o proceso de medición; expresando o
resultado da medida mediante indicación do número e da unidade utiliza-
da e observando intuitivamente algunhas equivalencias entre as medidas
non convencionais.

• Describir e representar dun xeito elemental a situación dun obxec-
to do espazo próximo, un desprazamento en relación a si mesma ou a si
mesmo e a situación do propio alumnado en relación a obxectos e ás
demais persoas da clase usando vocabulario topolóxico elemental.

Trátase de avaliar se o alumnado ten a capacidade de interpretar
e usar conceptos como esquerda-dereita, diante-detrás, arriba-abaixo,
preto-lonxe, próximo-afastado, dentro-fóra, enriba-debaixo, dirección
ou distancia en tarefas de orientación e de representación espacial
variadas.

Valorarase a habilidade para orientarse no espazo próximo e para
describir itinerarios sinxelos con relación a obxectos, ás demais persoas e a
si mesmo.

• Utilizar o coñecemento das formas rectangulares, triangulares,
circulares, cadradas, esféricas e cúbicas para describir e resolver situacións
cotiás que as requiran.

Lexislación da Educación Primaria en Galicia

190

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 190

Este criterio tenta valorar a capacidade de recoñecer no contorno
inmediato (construcións, natureza, arte...) as formas xeométricas ele-
mentais e a de interpretar e emitir informacións orais ou escritas sobre
espazos familiares, obxectos... usando termos xeométricos propios do
ciclo.

Así mesmo, preténdese constatar a habilidade de construír formas
de dúas dimensións para deseñar aspectos da realidade e a de experimen-
tar ludicamente con elas coa finalidade de descubrir intuitivamente propie-
dades e características delas.

• Resolver e formular problemas en que interveña a lectura de grá-
ficas sinxelas de situacións familiares, interpretándoas a nivel básico.

Trátase de comprobar que o alumnado é quen de comprender a
información matemática rexistrada nunha gráfica (non convencional, pic-
tográfica, liñas temporais ou de barras) e de utilizar esa información na
resolución e formulación de problemas relacionados co contexto cotián.
Así mesmo, observarase a habilidade guiada de representar datos da vida
cotiá mediante gráficos sinxelos.

• Diferenciar situacións da vida cotiá en función de que sexan ou
non previsibles os resultados. Manexar termos relacionados co azar como
seguro, posible e imposible.

Avaliarase se o alumnado utiliza os termos seguro, posible e impo-
sible cando analiza acontecementos da vida cotiá. Téntase verificar se o
alumnado, partindo da súa experiencia diaria, comeza a decatarse de que
hai sucesos imposibles, sucesos que se producen con seguridade e sucesos
que poden suceder.

CONTIDOS.

SEGUNDO CICLO.

Bloque 1. Espazos e formas.

• Interpretación e elaboración de mensaxes que conteñan informa-
cións sobre relacións espaciais.

• Descrición de posicións e de movementos en relación a unha
mesma ou a un mesmo e a outros puntos de referencia.

O currículo da educación primaria

191

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 191

• Descrición de itinerarios empregando unha linguaxe matemática o
máis correcta posible coa incorporación de conceptos como rectas, curvas,
paralelas e intersección de rectas.

• Recoñecemento de simetrías e de translacións en manifestacións
e expresións artísticas.

• Interpretación, descrición e elaboración de planos de itinerarios,
en maquetas e en bosquexos de contornos próximos.

• Identificación de figuras planas e de corpos xeométricos (cubos,
esferas, prismas, pirámides e cilindros) en obxectos e en espazos cotiáns.
Descrición da súa forma, utilizando o vocabulario xeométrico básico (lados,
arestas, caras, ángulos e vértices, segundo corresponda).

• Manipulación e experimentación con figuras e con corpos xeo-
métricos para buscar elementos de regularidade neles, identificar as súas
propiedades, comparalas e clasificalas con criterios elementais, formar
figuras planas e corpos xeométricos a partir doutras por composición e
descomposición.

• Resolución de problemas xeométricos interpretando o enunciado,
recoñecendo os datos, identificando a información útil, planificando o proce-
so, poñéndoo en práctica e verbalizando para detectar erros e poder rectificar.

• Interese pola elaboración e presentación coidadosa das constru-
cións xeométricas.

• Confianza nas propias posibilidades; curiosidade, interese e cons-
tancia para empregar as construcións xeométricas, os obxectos e as rela-
cións espaciais.

• Participación activa e responsable no traballo en equipo. Gusto por
compartir os procesos de resolución e os resultados obtidos.

Bloque 2. Cantidades.

• Busca e contraste de información relativa a aspectos matemáticos
variados (como o número ou a medida ao longo da historia e en diferentes
culturas, os conceptos traballados na aula...), utilizando diversas fontes:
libros, a internet, persoas expertas...

• Identificación do papel das matemáticas na vida cotiá e da nece-
sidade de usalas en múltiples contextos escolares e familiares.

Lexislación da Educación Primaria en Galicia

192

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 192

• Uso dos números en situacións variadas e familiares para solucio-
nar problemas relacionados con cantidades recoñecendo o valor de posi-
ción das cifras.

• Lectura, escritura, ordenación, comparación (usando termos como
maior ca, menor ca, diferente de, igual a, aproximadamente igual, maior ca
e menor ca...), seriación, descomposición e representación na recta numé-
rica de diversos números.

• Expresión de particións e de relacións en contextos familiares coa
utilización de números fraccionarios comparándoos mediante a ordena-
ción e a súa representación gráfica.

• Confianza nas propias posibilidades e perseveranza para utilizar os
números, as súas relacións e as operacións na obtención e expresión de
informacións, manifestando iniciativa persoal nos procesos de resolución
de problemas da vida cotiá.

• Resolución de problemas sinxelos da vida cotiá: interpretando o
enunciado, recoñecendo os datos, atopando a información relevante, pla-
nificando o proceso, elaborando hipóteses sobre o resultado, empregando
estratexias persoais de resolución e as operacións numéricas (suma, resta,
multiplicación e división por unha cifra) que cumpran, comprobando as
solucións e verbalizando o proceso.

• Formulación de problemas relacionados coa vida cotiá que preci-
sen da aplicación de coñecementos numéricos e de operacionais para
resolvelos.

• Valoración do contraste coas compañeiras e compañeiros, tanto do
resultado final como das estratexias e procesos seguidos para chegar a el.

• Interpretación do erro como incentivo de mellora.

• Valoración da constancia na realización do traballo operacional e
do feito de non desanimarse ante as dificultades.

• Utilización en contextos familiares, para resolver situacións pro-
blemáticas, de: a suma como incremento; a resta como diminución, com-
paración e complemento; a multiplicación como suma abreviada, repeti-
ción e operador multiplicativo e a división como repartición e agrupación.

• Interese para a utilización dos números e do cálculo numérico na
resolución de problemas en situacións reais.

O currículo da educación primaria

193

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 193

• Descomposición aditiva e multiplicativa dos números. Construción
(empregando diferentes estratexias) e memorización das táboas de multiplicar.

• Realización de cálculos con números naturais indicando o coñe-
cemento do significado das operacións, realizando estimacións sobre os
resultados e valorando se a resposta é razoable, seleccionando o método
máis conveniente para facer o cálculo (mentalmente, con algoritmos, con
calculadora, con ordenador) e explicando as estratexias utilizadas.

• Interese pola presentación limpa, ordenada e clara dos cálculos e
dos seus resultados.

• Mellora progresiva da seguridade, autonomía e iniciativa persoal
nas aprendizaxes numéricas e algorítmicas.

• Realización de medicións para resolver problemas en contextos
reais empregando unidades de medida convencionais (múltiplos e submúl-
tiplos máis usuais), elixindo e usando adecuadamente os instrumentos,
seleccionando as unidades axeitadas, usando estratexias persoais para
medir e estimar, controlando e verbalizando o proceso de medida, contras-
tando resultados e expresándoos correctamente manifestando as unidades
utilizadas.

• Comparación, establecemento de equivalencias funcionais e orde-
nación de unidades e de cantidades dunha mesma magnitude (tanto de
lonxitude, de peso, de capacidade e de tempo como das derivadas do sis-
tema monetario).

• Confianza nas propias posibilidades e interese por compartir coas
demais persoas os procesos que utilizan a medida para obter e expresar
informacións e para resolver problemas en situacións reais.

• Interese pola presentación limpa e ordenada do proceso e pola
expresión de medidas.

• Valorar a importancia de dispoñer dun sistema convencional de
medidas.

Bloque 3. Tratamento da información e azar.

• Resolución e formulación de problemas en que se precise a inter-
pretación de gráficas sinxelas (diagrama de barras e pictogramas) e de
táboas de datos.

Lexislación da Educación Primaria en Galicia

194

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 194

• Recollida e rexistro de datos (táboas de dobre entrada e gráficas)
sobre obxectos, fenómenos e situacións familiares utilizando técnicas ele-
mentais de enquisas, de observación e de medición.

• Lectura, descrición e interpretación de táboas de dobre entrada e
de gráficos de uso habitual na vida cotiá con propósitos funcionais.

• Interese pola elaboración e pola presentación de gráficos e de
táboas de forma ordenada e clara.

• Confianza nas propias posibilidades, curiosidade, interese e cons-
tancia na interpretación de datos presentados de forma gráfica.

• Utilización de expresións como posible, imposible, máis ou menos
probable, seguro na valoración de resultados de experiencias lúdicas e
cotiás en que intervén o azar.

• Colaboración activa no traballo de grupo respectando o traballo,
os procesos e as estratexias das outras persoas.

• Valoración do uso das novas tecnoloxías nos ámbitos gráficos en
que son precisas.

CRITERIOS DE AVALIACIÓN.

SEGUNDO CICLO.

• Aplicar a situacións variadas e familiares os coñecementos adquiri-
dos sobre o uso dos números de ata seis cifras e resolver problemas sinxelos
en que se precise lelos, escribilos, ordenalos, comparalos, representalos, seria-
los, descompoñelos... interpretando o valor de cada unha das súas cifras.

Avaliarase a habilidade de usar os números en contextos cotiáns para
resolver problemas interpretando o valor posicional das cifras. Verificarase a
capacidade de comparar cantidades: interpretando e expresando os resulta-
dos da comparación, exactos ou por tenteo, segundo a situación; amosando
coñecemento da simboloxía das relacións numéricas (maior ca, menor ca,
diferente de, igual a, aproximadamente igual); situando na recta numérica.

Así mesmo, valorarase a predisposición para explorar regularidades
nos números.

• Resolver problemas diversos relacionados co contorno que exixan
certa planificación, control procesual e actitude favorable, aplicando unha

O currículo da educación primaria

195

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 195

ou dúas operacións numéricas, contidos básicos de xeometría ou trata-
mento da información e usando estratexias persoais de resolución.

Téntase avaliar a capacidade de resolver problemas variados: inter-
pretando o enunciado e decatándose de ata onde comprende; recoñecen-
do os datos, tanto cifrados directamente como os dados en gráficas; dife-
renciando a información útil da superflua; imaxinando o camiño mental
que leve á solución a modo de planificación do que se realizará; elaboran-
do hipóteses sobre o resultado; empregando estratexias persoais de reso-
lución; recoñecendo as funcións das diferentes operacións; realizando as
operacións por escrito ou con axuda da calculadora en función dos cálcu-
los que cumpra realizar; comprobando as solucións; verbalizando o proce-
so seguido e expresando claramente o resultado; rectificando a solución
segundo os resultados obtidos e os contrastes realizados co resto do grupo
de alumnas e alumnos; aceptando a necesidade de rectificar a partir do
erro; amosando actitude de perseveranza na busca de solucións.

Tamén se valorará a capacidade de formular problemas relacionados
coa vida cotiá a partir de modelos.

• Realizar cálculos con números naturais, utilizando o coñecemen-
to do sistema de numeración decimal, o procedemento máis axeitado, os
recursos máis convenientes e as propiedades das operacións (suma, resta,
multiplicación e división por unha cifra), en situacións cotiás e funcionais
de resolución de problemas.

Avaliarase a capacidade para poñer en marcha procesos persoais
para resolver, en contextos familiares, sumas, restas, multiplicacións e divi-
sións en cálculo mental e escrito: indicando coñecemento do significado
básico das operacións; realizando estimacións sobre os resultados e valo-
rando se a resposta é razoable; seleccionando o método máis conveniente
para facer un cálculo concreto (mentalmente, mediante algoritmos, con
calculadora, con ordenador...) en función da complexidade deste; desenvol-
vendo e utilizando con axilidade estratexias persoais de cálculo mental;
usando a calculadora para comprobacións; considerando o erro como un
estímulo para novos cálculos e explicando as estratexias aplicadas.

Valorarase a aplicación intuitiva das propiedades das operacións e a
capacidade de explicar oralmente os razoamentos desenvolvidos.

• Realizar medicións e estimacións (para resolver problemas rela-
cionados cos contextos próximos e reais) escollendo, entre as unidades
(lonxitude, capacidade, peso, tempo e as derivadas do sistema mone-

Lexislación da Educación Primaria en Galicia

196

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 196

tario) e instrumentos de medida usuais, os que mellor se axusten ao que
se vaia medir.

Trátase de valorar a capacidade de medir para resolver problemas de
contextos próximos (construír figuras planas, calcular itinerarios, confron-
tar capacidades, calcular intervalos, facer orzamentos, facer horarios...)
empregando medidas convencionais (múltiplos e submúltiplos máis
usuais); elixindo o instrumento axeitado para efectuar medicións ou
construíndo o instrumento sinxelo que se precisa; seleccionando a unida-
de de medida máis adecuada; elaborando e utilizando estratexias persoais
de estimación e facendo estimacións máis ou menos razoables; empregan-
do adecuadamente o instrumento; controlando o proceso de medida;
usando, en situacións cotiás, as conversións dunhas noutras; expresando
os resultados na unidade adecuada; contrastando resultados da medición;
comprendendo funcionalmente que a medida é unha aproximación e que
a unidade escollida afecta a precisión; explicando oralmente ou por escri-
to o proceso e razoamento seguido.

• Obter información puntual dunha representación espacial (bos-
quexo dun itinerario, plano dunha pista, maqueta do patio...), describila e
representala sinxelamente tomando como referencia obxectos familiares
coa finalidade de resolver problemas elementais do contorno próximo.
Utilizar as nocións básicas de movementos xeométricos para describir e
comprender situacións da vida cotiá e para valorar expresións artísticas.

Este criterio pretende avaliar a capacidade de interpretar e de expre-
sar información concreta contida nun bosquexo, maqueta ou plano e para
resolver problemas sinxelos, empregando unha linguaxe matemática o
máis correcta posible.

Valorarase a habilidade do alumnado para describir unha represen-
tación espacial familiar de obxectos e de contextos próximos utilizando o
vocabulario e as relacións xeométricas (aliñamento, paralelismo, per-
pendicularidade).

Quérese apreciar, ademais, a habilidade para emitir e recibir infor-
macións sobre obxectos referidas a posicións e movementos no plano, e a
de recoñecer e reproducir manifestacións artísticas que inclúan simetrías e
translacións.

• Usar o coñecemento das formas e corpos xeométricos do espazo
(polígonos, círculos, cubos, prismas, cilindros, esferas) para describir e
resolver problemas do contexto próximo.

O currículo da educación primaria

197

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 197

Valórase a capacidade de: recoñecer as formas xeométricas; analizar
as súas propiedades; comparar e clasificar figuras e corpos atendendo a
diversos criterios (formais e persoais), compartíndoos co resto das compa-
ñeiras e dos compañeiros; construílas; experimentar para transformalas,
coa finalidade última de describir usando vocabulario xeométrico básico;
razoar e resolver problemas relacionados co contexto próximo.

• Resolver e formular problemas en que interveña a lectura de gráfi-
cas e de táboas de datos sobre situacións cotiás. Resolver problemas en que
se precise: recoller datos sobre feitos e sobre obxectos da vida cotiá usando
técnicas sinxelas de reconto, ordenar estes datos atendendo a un criterio de
clasificación e expresar o resultado en forma de táboa ou de gráfica.

Trátase de valorar se o alumnado describe e interpreta a información
matemática contida en táboas de datos e en gráficas sinxelas (diagrama de
barras, pictogramas...) e utiliza esa información na resolución e na formu-
lación de problemas do seu contorno habitual.

Así mesmo, é motivo de avaliación a capacidade de resolución de
problemas en que cumpra realizar: unha observación de fenómenos da
vida cotiá; unha efectiva recollida e reconto de datos; unha análise e orde-
nación deses datos atendendo a criterios variados; unha representación do
resultado utilizando os gráficos estatísticos máis adecuados á situación,
acompañándoos da lenda oportuna.

• Empregar en situacións da vida cotiá e en xogos expresións típi-
cas para describir incerteza seguro, posible e imposible. Identificar algúns
sucesos aleatorios do contorno do alumnado.

Avaliarase se o alumnado utiliza, en situacións de xogo ou da vida
real, expresións relacionadas con situacións incertas: é posible, é imposible,
é seguro.

Téntase comprobar se, partindo da experiencia, o alumnado distin-
gue fenómenos aleatorios e fenómenos seguros.

CONTIDOS.

TERCEIRO CICLO.

Bloque 1. Espazos e formas.

• Interpretación, análise e representación elemental (bosquexos, pla-
nos e maquetas) do espazo próximo. Introdución ao concepto de escalas.

Lexislación da Educación Primaria en Galicia

198

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 198

• Comprensión e emisión de informacións relativas ao contorno físi-
co, aos obxectos e á arte utilizando o vocabulario básico relativo a formas,
relacións (paralelismo, perpendicularidade, simetría), posicións ou elemen-
tos referenciais (coordenadas, puntos, distancias, ángulos e xiros) e outras
nocións xeométricas (perímetro e superficie).

• Experimentación con ampliacións e con reducións de figuras como
introdución á noción de semellanza, así como coa realización de simetrías
por dobramento e con espellos.

• Interese e perseveranza na busca de solucións ante situacións de
incerteza relacionadas coa organización e utilización do espazo.

• Utilización de instrumentos de debuxo (regra, escuadro, transpor-
tador, compás...) e programas informáticos para a construción e explora-
ción de formas e de elementos xeométricos.

• Obtención experimental (mediante varios procedementos como a
descomposición ou o debuxo en cuadrícula), para a resolución de proble-
mas en situacións funcionais, de perímetros e áreas de figuras xeométricas.
Contraste de estratexias e conclusións.

• Manipulación de figuras planas (polígonos, circunferencia e círcu-
lo) e de corpos xeométricos (cubo, prisma, pirámide, cono, cilindro e esfe-
ra) para forma-las a partir doutras por composición e descomposición, ato-
par relacións entre os seus elementos, establecer pautas para a súa cons-
trución e atopar regularidades e simetrías.

• Comparación, descrición e clasificación de figuras e de corpos
xeométricos atendendo a diferentes criterios e elementos.

• Sensibilidade para apreciar a xeometría no mundo real.

• Interese pola precisión na descrición e na representación de for-
mas xeométricas e pola presentación clara e ordenada dos traballos xeo-
métricos.

• Confianza nas propias posibilidades para utilizar as construcións
xeométricas, os obxectos e as relacións espaciais para resolver problemas
en situacións reais.

Bloque 2. Cantidades.

• Uso de diferentes fontes e recursos (libros, ordenador, persoas
expertas...) para atopar informacións sobre as relacións entre as necesida-

O currículo da educación primaria

199

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 199

des sociais, os descubrimentos matemáticos e as mulleres e os homes que
os produciron.

• Busca e recollida de información sobre os sistemas de numeración
en culturas anteriores e sobre a súa influencia na actualidade.

• Recoñecemento do papel da matemática na vida cotiá, tanto en
contextos escolares e en diferentes áreas como noutros ámbitos próxi-
mos.

• Identificación de aspectos cuantitativos da vida cotiá que se
poden expresar empregando diferentes tipos e sistemas (romano, arábigo)
de números.

• Resolución de problemas co uso de diferentes tipos de números,
interpretando o seu valor e as súas funcións (contar, medir, ordenar, expre-
sar particións, codificar informacións, distinguir elementos...).

• Lectura, escritura, seriación, ordenación, descomposición, compa-
ración (e expresión dos resultados da comparación, exactos ou por tenteo,
segundo a situación) e representación na recta numérica de distintos tipos
de números (naturais, enteiros, fraccións, decimais ata as centésimas) en
contextos reais.

• Manipulación de números diversos explorando as regularidades,
atopando equivalencias e correspondencias entre eles.

• Recoñecemento das propiedades dos números: múltiplos, diviso-
res, números primos e números compostos. Clasificación de números en
primos e compostos buscando divisores. Utilización da táboa de multipli-
car para identificar múltiplos e divisores.

• Valoración da utilización dunha linguaxe numérica e cuantitativa
cada vez máis precisa e rigorosa.

• Resolución de problemas da vida cotiá en que se observen as fases
de decodificación, modelización, verificación e explicitación, que implican:
planificación, anticipación, hipotetización e contraste de opinións, verbali-
zación, xuízo crítico, consciencia-control-revisión do proceso, emprego de
máis dun procedemento de resolución, presentación de datos con orde e
claridade, utilización da calculadora en función da complexidade dos cál-
culos e formulación de razoamentos que argumenten a validez dunha
solución (identificando, se é o caso, os erros).

Lexislación da Educación Primaria en Galicia

200

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 200

• Valoración das achegas estratéxicas das outras persoas e perseve-
ranza na busca de solucións e de datos precisos.

• Colaboración activa e responsable no traballo en equipo, manifes-
tando iniciativa para resolver problemas que implican a aplicación dos con-
tidos estudados.

• Realización de cálculos numéricos sinxelos (suma, resta, multipli-
cación e división con distintos tipos de números), en situacións de resolu-
ción de problemas, usando diferentes procedementos (algoritmos escritos,
cálculo mental, tenteo, estimación, calculadora, ordenador...), segundo a
natureza do cálculo e a súa complexidade, decidindo sobre a razoabilidade
dun resultado obtido ou estimado.

• Cálculo en situacións cotiás e familiares en que se recollan a xerar-
quía das operacións e os usos da

paréntese, o automatismo dos algoritmos das operacións básicas, as
propiedades das operacións, as estratexias persoais, o emprego dos instru-
mentos de cálculo e mais a presentación dos cálculos e dos resultados de
xeito ordenado e claro.

• Aplicación de porcentaxes en situacións cotiás (compra, particións,
orzamentos...) facendo correspondencias sinxelas entre elas, as fraccións e
os decimais.

• Introdución ao concepto de potencia como produto de factores
iguais. Cadrados e cubos.

• Selección, en contextos de resolución de problemas da vida cotiá,
dos instrumentos e das unidades de medida usuais máis adecuados,
facendo previamente estimacións e expresando con precisión medidas de
lonxitude, de superficie, de peso, de capacidade, de amplitude de ángulos
e de tempo.

• Resolución de problemas de medida en que se recollan os seguin-
tes aspectos: planificación e control de proceso; selección e uso correcto
dos instrumentos máis pertinentes en cada caso; uso de estratexias per-
soais; estimación de magnitudes facendo previsións razoables; conversión,
se cómpre, dunhas unidades noutras da mesma magnitude; expresión dos
resultados nas unidades adecuadas usando a simboloxía; explicación dos
razoamentos e dos procesos levados a cabo.

O currículo da educación primaria

201

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 201

• Desenvolvemento de estratexias persoais para medir perímetros e
superficies de figuras e de obxectos de maneira exacta e aproximada.
Comparación de superficies de figuras planas por superposición, des-
composición e medición.

• Identificación dalgunhas medidas tradicionais usadas na bisbarra
e de ámbito local.

• Medición do tempo (analóxica ou dixitalmente), busca de maior pre-
cisión co emprego dos minutos e dos segundos. Cálculo das equivalencias e
transformacións entre horas, minutos e segundos, en situacións cotiás.

• Medición de aberturas e de xiros co uso de ángulos, así como uti-
lización de instrumentos convencionais para medir graos.

• Utilización da medición e das medidas para resolver problemas,
comprender e transmitir informacións, validando o resultado de medida en
contraste coas propias hipóteses e co obtido por compañeiras e com-
pañeiros.

• Interese por utilizar con coidado e precisión diferentes instrumen-
tos de medida e ferramentas tecnolóxicas e mais por empregar unidades
adecuadas.

• Valoración das vantaxes de dispor dun sistema convencional de
medida e comprensión de que a medida é unha aproximación e que a uni-
dade escollida afecta a precisión.

Bloque 3. Tratamento da información e azar.

• Resolución e formulación de problemas en que interveñan a lec-
tura, a interpretación e a análise crítica de representacións gráficas de
datos do contorno.

• Recollida, selección, análise, organización e rexistro de datos utili-
zando técnicas elementais de enquisa, de observación e de medición.

• Representación gráfica da información mediante táboas de datos,
diagramas de barras, diagramas lineais, diagramas de sectores...

• Interpretación e extracción da información que fornecen a media
aritmética, a moda e o rango, e aplicación destas a situacións familiares e
concretas.

Lexislación da Educación Primaria en Galicia

202

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 202

• Disposición á elaboración e á presentación de gráficos e de tábo-
as de forma ordenada e clara.

• Valoración da importancia de analizar criticamente as informa-
cións que se presentan a través de gráficos estatísticos e da tendencia a
explorar todos os elementos das gráficas evitando interpretacións parciais
e precipitadas.

• Obtención e emprego de información para a realización de gráficos.

• Valoración do uso das novas tecnoloxías nos ámbitos gráficos en
que son precisas.

• Recoñecemento da presenza do azar na vida cotiá. Distinción
entre situacións aleatorias e as que non o son.

• Estimación e predición de resultados posibles en situacións aleato-
rias (xogos ou cotiás) e uso de terminoloxía básica para describir situacións e
experiencias de azar (posibles, imposibles, probables, seguros...). Comparación
de resultados posibles cos obtidos en experiencias aleatorias cotiás.

• Valoración da necesidade de reflexión, razoamento e perseveran-
za para superar as dificultades implícitas na resolución de problemas.

• Confianza nas propias posibilidades e interese por empregar as
ferramentas tecnolóxicas na comprensión dos contidos funcionais.

CRITERIOS DE AVALIACIÓN.

TERCEIRO CICLO.

• Resolver e formular problemas para os que cumpra recoñecer os
aspectos cuantitativos da vida cotiá que se poden expresar empregando
números e para os que haxa que ler, escribir, comparar, seriar, descompoñer,
representar e ordenar (utilizando razoamentos apropiados) distintos tipos
de números (naturais, enteiros, fraccións e decimais ata as centésimas).

Con este criterio preténdese comprobar que se manexan, en situa-
cións de resolución de problemas da vida real, diferentes tipos de números,
interpretando o seu valor e as súas funcións (contar, medir, ordenar, expre-
sar particións, codificar informacións, distinguir elementos) e sendo quen
de intercalar números escritos de diferentes xeitos.

O currículo da educación primaria

203

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 203

Avaliarase a capacidade de recoñecer aspectos cuantitativos da vida
cotiá que se poden expresar empregando números e de comparar cantidades
lendo con seguridade e soltura os números; interpretando e expresando os
resultados da comparación exactos ou por tenteo, segundo a situación; amo-
sando coñecemento da simboloxía das relacións numéricas; representándo-
os na recta numérica e explorando regularidades nos números.

• Utilizar os números decimais, os fraccionarios e as porcentaxes sin-
xelas para interpretar e intercambiar información en contextos da vida cotiá.

Con este criterio preténdese valorar a capacidade de identificar e
utilizar diferentes tipos de números como operadores na interpretación e
na resolución de problemas.

Compróbase a utilización deses números en contextos reais (situa-
cións de compra, gastos, orzamentos...), establecendo equivalencias e
correspondencias entre eles.

• Resolver problemas sinxelos, anticipando unha solución razoable,
buscando o proceso de resolución máis adecuado, amosando actitudes de
valoración das diferentes estratexias e perseveranza na busca de datos e de
solucións precisas. Expresar de xeito ordenado e claro, oralmente e por
escrito, o proceso seguido na resolución de problemas.

Este criterio está dirixido a comprobar a capacidade na resolución de
problemas, atendendo ao proceso seguido (en que se observan as fases de
decodificación, modelización, verificación e explicitación) que implica: planifi-
cación; anticipación; hipotetización; relectura; verbalización; xuízo crítico;
colaboración activa e responsable no traballo en equipo; valoración das ache-
gas das outras persoas; perseveranza na busca de solucións e dos datos pre-
cisos; confianza nas propias capacidades; consciencia, control e revisión do
proceso e habilidade para empregar máis dun procedemento de resolución.

Trátase de verificar que, ante un problema, as alumnas e os alumnos
tentan resolvelo de forma lóxica e reflexiva.

Comprobarase que comprenden a importancia que a orde e a clari-
dade teñen na presentación de datos e na busca da solución correcta para
detectar os posibles erros, para explicar o razoamento seguido e para argu-
mentar sobre a validez dunha solución.

• Realizar operacións e cálculos numéricos sinxelos, en situacións de
resolución de problemas, mediante diferentes procedementos (incluído o

Lexislación da Educación Primaria en Galicia

204

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 204

cálculo mental) que fagan referencia implícita ás propiedades das opera-
cións. Amosar gusto pola presentación ordenada e clara dos cálculos e dos
resultados.

Trátase de comprobar a capacidade de operar cos números coñecen-
do a xerarquía das operacións, amosando automatismo dos algoritmos das
operacións básicas, utilizando as propiedades das operacións (cando facili-
tan a realización de cálculos) e as estratexias persoais, usando diferentes
procedementos (algoritmos escritos, cálculo mental, tenteo, estimación,
calculadora, ordenador) segundo a natureza do cálculo e a súa complexi-
dade, coidando o emprego dos instrumentos de cálculo, decidindo sobre a
razoabilidade dun resultado obtido e mais presentando os cálculos e resul-
tados de xeito ordenado e claro.

• Seleccionar, en contextos de resolución de problemas familiares, os
instrumentos e unidades de medida usuais máis adecuados, facendo previa-
mente estimacións e expresando con precisión medidas de lonxitude, de
superficie, de peso, de capacidade, de amplitude de ángulos e de tempo.

Con este criterio preténdese detectar a capacidade de solucionar
problemas de medida planificando e controlando o proceso; escollendo
os instrumentos máis pertinentes en cada caso; usando eses instru-
mentos de medida adecuadamente; desenvolvendo estratexias persoais
para medir: estimando a medida de magnitudes de lonxitude, de capaci-
dade, de peso... e de tempo facendo previsións razoables; utilizando con
corrección as unidades de medida máis usuais en función do obxecto de
medición e identificando algunhas medidas tradicionais usadas na bisba-
rra, pero valorando as vantaxes de dispor dun sistema convencional de
medida; convertendo, se cumprir, unhas unidades noutras da mesma
magnitude; expresando os resultados das medicións que se realicen nas
unidades de medida máis adecuadas; comprendendo que a medida é
unha aproximación e que a unidade escollida afecta a precisión e mais
explicando oralmente e por escrito, con progresiva autonomía, os razoa-
mentos e procesos levados a cabo.

• Interpretar representacións espaciais (bosquexo dun itinerario,
planos de casas e maquetas) realizadas a partir dun sistema de referencia
e de obxectos e situacións familiares coa finalidade de resolver problemas.

Este criterio pretende avaliar o desenvolvemento da capacidade de
interpretar bosquexos, planos e maquetas sinxelas que representan espa-
zos familiares para resolver problemas.

O currículo da educación primaria

205

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 205

Valórase a situación e a descrición de figuras nunha representación
espacial por medio de coordenadas, de puntos de referencia e de distancias.

Tamén se comprobará a utilización de sistemas cada vez máis con-
vencionais de representación espacial para obter ou comunicar informa-
ción relacionada co espazo próximo.

• Empregar as nocións xeométricas de paralelismo, perpendiculari-
dade, simetría, perímetro e superficie para describir, comprender e resolver
problemas de situacións da vida cotiá.

É importante detectar se o alumnado coñece estas nocións e sabe
usar os termos correspondentes para comprender e emitir informacións
sobre a vida cotiá, a natureza e a arte, e en particular se son utilizadas no
razoamento e na resolución de problemas xeométricos do contorno.

Valorarase a capacidade de usar medios pertinentes para medir perí-
metros e áreas de figuras xeométricas e a de calculalos experimentalmen-
te ou mediante a descomposición noutras máis sinxelas realizando, se
cómpre, estimacións acordes coa idade do alumnado e amosando razoa-
mento espacial na análise de propiedades das figuras.

• Resolver e formular problemas en que cumpra realizar, ler, inter-
pretar e comunicar con representacións gráficas resultados dun conxunto
de datos relativos ao contorno inmediato.

Trátase de comprobar, en actividades de resolución e de formulación
de problemas, a capacidade do alumnado para recoller (a través de enqui-
sas, de observación, de medición) e para rexistrar unha información que se
poida cuantificar; de utilizar algúns recursos sinxelos de representación
gráfica (como táboas de datos, barras, diagramas lineais) e de comprender,
analizar criticamente e comunicar a información así expresada.

Valorarase tamén o uso de programas informáticos para deseñar
gráficas sinxelas.

Así mesmo, observarase se o alumnado valora a expresividade da
linguaxe gráfica como forma de representar datos e se se inicia na tenden-
cia a explorar todos os elementos das gráficas evitando interpretacións
parciais e precipitadas.

• Facer estimacións baseadas na experiencia sobre o resultado
(posible, imposible, seguro, igual ou máis ou menos probable) de xogos sin-
xelos de azar para comprobar o dito resultado.

Lexislación da Educación Primaria en Galicia

206

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 206

Comprobarase que as nenas e os nenos comezan a facer predicións
sinxelas e estimacións en situacións aleatorias; a constatar en situacións
cotiás e de xogos de azar que hai sucesos imposibles, sucesos que con case
toda seguridade se producen, ou que se repiten, sendo esa repetición máis
ou menos probable; a usar terminoloxía de azar acorde coa súa idade.

Trátase de verificar, pois, nocións baseadas na súa experiencia.

ÁREA DE EDUCACIÓN PARA A CIDADANÍA E OS
DEREITOS HUMANOS.

INTRODUCIÓN.

Características da área.

A inclusión dunha área como educación para a cidadanía e os derei-
tos humanos no currículo da educación primaria é unha aposta importan-
te da LOE. É unha novidade no noso sistema educativo que constitúe un
paso importante cara á converxencia europea en materia educativa. Outros
países do noso contorno xa a teñen incluída seguindo as recomendacións
da Unión Europea co obxectivo de paliar importantes déficits democráticos
nos países asociados. Nesta mesma liña apuntan organismos internacio-
nais como o Consello de Europa ou as Nacións Unidas.

A formación da persoa debe ter un carácter integrador que abranga
todos os ámbitos: a mente, o corpo, a identidade persoal, o emocionaleo-
social. En toda esta construción, que cada quen vai facendo ao longo da
súa vida, os anos de escolarización obrigatoria son cruciais para que as
bases deste desenvolvemento persoal se vaian fraguando dun xeito harmó-
nico e equilibrado. Tradicionalmente e no noso contexto era clara a priori-
dade que nos procesos de educación formal se lle concedía á formación
intelectual, nun senso acumulativo de limitados saberes, con habitual
esquecemento das outras dimensións da persoa, pero os coñecementos de
que dispoñemos na actualidade, procedentes das investigacións levadas a
cabo, en particular, no campo das ciencias psico -pedagóxicas, indícannos
que debemos recoller as diversas dimensións formativas, que ademais
interactúan entre elas.

Nesta perspectiva, salienta actualmente a constatación, menos con-
siderada noutrora, de que en calquera das aprendizaxes que realicemos a
compoñente emocional ten unha influencia decisiva. É así como hai que
contemplar o desenvolvemento corporal, o cognitivo, o moraleosocial; e

O currículo da educación primaria

207

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 207

resulta tamén imprescindible o traballo en todo o referente á intelixencia
emocional intrapersoal e interpersoal, mediante estratexias e procedemen-
tos para que as persoas se coñezan mellor e sexan quen de identificar,
recoñecer, controlar e modular madurativamente os impulsos, as emocións
e os sentimentos, para deste modo, desenvolver aspectos imprescindibles
(empatía, autodominio, capacidade de traballo e colaboración, compren-
sión) para ser quen de desenvolverse no mundo, con actitudes de autono-
mía, de respecto e de cooperación solidaria.

Os referentes básicos deberán ser a Declaración dos dereitos huma-
nos, o Estatuto de autonomía de Galicia e a Constitución española, pero
non se trata só de que alumnos e alumnas dispoñan de informacións teó-
ricas relevantes sobre os valores que deben presidir a convivencia demo-
crática (tolerancia, respecto, igualdade), os documentos onde se plasman e
as institucións que son os seus garantes. O obxectivo é que estes valores
sexan integrados por cada persoa e incorporados ao ser individual. Para
que isto sexa posible, é imprescindible o compoñente vivencial a través da
experiencia máis próxima. Neste sentido, os centros educativos son lugares
privilexiados por todas as oportunidades que ofrecen na súa dinámica
cotiá, tanto en xeral como en cada unha das súas aulas. É importante que
estas aprendizaxes sexan transferidas primeiro á realidade local circundan-
te, como preparación para facer o propio coa realidade máis afastada, a
realidade global.

A área está dividida en tres bloques, sen que esta división supoña
obrigatoriedade de tratamento.

O bloque 1 leva por título Identidade persoal e céntrase na súa cons-
trución a través do traballo da autonomía, da identidade, do recoñecemen-
to e do manexo das propias emocións e sentimentos.

O bloque 2 leva por título Identidade social e está centrado na súa
construción no sentido de identificarse cos diferentes grupos en que se
desenvolve a actividade cotiá do alumnado.

O bloque 3 leva por título Compromiso social e está centrado na
construción persoal en vinculación coa realidade social en que se vive.

As propostas metodolóxicas serán decisivas á hora de asegurar que
o coñecemento de principios e de valores xere a adquisición de hábitos e
inflúa nos comportamentos.

Lexislación da Educación Primaria en Galicia

208

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 208

Necesariamente deberá estar baseada na actividade do alumnado,
xa que todo o traballado nesta materia ten un compoñente vivencial. A
área non ten sentido se non está presente este aspecto e se é basicamen-
te transmisiva. Cumprirá crear contextos, tanto na área concreta como no
resto das áreas e na totalidade da vida do centro, que permitan levar a cabo
estas vivencias e que posibiliten que cada rapaz e cada rapaza teña os seus
tempos e os seus espazos de protagonismo, de recoñecemento da súa valía
persoal e das súas contribucións aos diferentes grupos en que desenvolve
a súa actividade. Deberase partir das experiencias, dos problemas e dos
intereses do alumnado para que as aprendizaxes se integren na súa vida
cotiá, tanto no plano persoal como no social. É imprescindible establecer
relacións sociais continuas e diversas, tanto entre iguais como coas perso-
as adultas coas que o alumnado se relaciona na súa vida cotiá, porque a
capacitación social só se consegue tendo a posibilidade de interaccionar, xa
que favorece a aparición de opinións diferentes e provoca conflitos
sociocognitivos que hai que resolver para reequilibrar de novo e medrar
moral e democraticamente.

Obxectivos.

• Identificar e aceptar a propia identidade e desenvolver a autoesti-
ma, a afectividade e a autonomía persoal na vida cotiá, nas relacións de
cada alumna ou alumno coas demais persoas e como integrante dos gru-
pos sociais en que participa.

• Amosar actitudes contrarias á violencia, aos estereotipos (de xéne-
ro, lingüísticos, relixiosos, culturais, físicos...) e aos prexuízos, sendo quen
de defender os propios puntos de vista mediante o diálogo e a argu-
mentación.

• Desenvolver e facer uso de habilidades emocionais, comunicativas
e sociais para actuar con progresiva seguridade e autonomía na vida cotiá
e para participar activamente nas relacións de grupo, amosando actitudes
compresivas, cooperativas, xenerosas e construtivas e sendo quen de auto-
rregular emocións e condutas.

• Coñecer e apreciar os valores e normas de convivencia, obrar de
acordo con elas asumíndoas como propias e participar activamente na ela-
boración das normas do centro educativo (da aula, relativas ao uso de ins-
talacións e materiais, nos regulamentos de actividades, etc.).

• Utilizar estratexias de resolución pacífica dos conflitos desde o
diálogo e a mediación.

O currículo da educación primaria

209

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 209

• Recoñecer e valorar a diversidade (de xénero, física, cultural, lin-
güística, étnica, relixiosa, etc.) como feito enriquecedor, valorar a contribu-
ción de cada quen ao enriquecemento dun grupo, amosar respecto polos
costumes e modos de vida de persoas e de poboacións distintas á propia e
esforzarse por contribuír á mellora das relacións, interesándose por com-
partir espazos, tempos, actividades, materiais, experiencias, etc.

• Coñecer, asumir e valorar os dereitos e deberes que como neno ou
nena lle corresponden ao alumnado e os que lle corresponderán como per-
soa adulta, manexar os documentos onde están recollidos e interesarse
polas iniciativas que os defenden, participando, se existir a posibilidade,
nalgunha delas.

• Coñecer os mecanismos fundamentais de funcionamento das
sociedades democráticas, fundamentalmente nos ámbitos máis próximos á
realidade do alumnado, valorar o papel das administracións na garantía dos
servizos públicos e a obriga dos cidadáns e das cidadás de contribuír ao seu
mantemento mediante a asunción dos seus deberes e compromisos sociais.

• Fomentar iniciativas de participación democrática e responsable no
propio centro, asumindo os papeis que correspondan en función da situa-
ción e participando, tamén activamente, en actividades fóra do centro.

• Identificar, analizar e rexeitar situacións de abuso, de inxustiza e
de discriminación, na vida cotiá do alumnado e noutras realidades e amo-
sar sensibilidade polas necesidades das persoas e dos grupos máis desfa-
vorecidos, desenvolvendo comportamentos solidarios e favorecedores da
convivencia e participando, na medida das súas posibilidades, en iniciativas
que buscan cambiar estas situacións.

• Ser capaz de analizar a situación do medio natural no contorno
próximo, tomar conciencia da situación a niveis máis amplos, recoñecer a
incidencia das propias accións no seu coidado ou na súa deterioración,
desenvolver actitudes comprometidas para a súa conservación e mellora e
asumir comportamentos (vida saudable, consumo responsable, segurida-
de...) que contribúan á sustentabilidade.

CONTIDOS.

Bloque 1. Identidade persoal.

• Identificación das características persoais e dos trazos de identi-
dade (as propias capacidades e necesidades).

Lexislación da Educación Primaria en Galicia

210

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 210

• Desenvolvemento da autonomía persoal e da autoestima (seguri-
dade en si mesmo e en si mesma, autonomía para a acción, confianza nas
propias posibilidades, sentimento de importancia, valoración da historia
persoal e das contribucións alleas á súa construción).

• Análise de situacións na escola e fóra dela que producen senti-
mentos positivos ou negativos no alumnado. Causas e consecuencias das
accións propias (accións que poden facer sentirse ben ou mal a outras per-
soas). Responsabilidade polos propios actos. Agradecer, desculparse, pre-
sentar unha queixa, aprender a dicir non, aprender a recuperarse e res-
ponder ao fracaso. A intelixencia emocional.

• Identificación, recoñecemento, verbalización, manexo e control
dos sentimentos propios (que me ocorre, por que me ocorre, que podo
facer cando me sinto así).

• Valoración da liberdade e da responsabilidade na toma de deci-
sións con criterios de eficacia e de xustiza. Responsabilidade na planifica-
ción do futuro inmediato.

• Recoñecemento das diferenzas de sexo como un elemento enri-
quecedor. Análise de medidas que contribúen a un equilibrio de xénero e a
unha auténtica igualdade de oportunidades. A contribución das mulleres
ao longo da historia e á situación actual do mundo. A vida das mulleres
galegas no pasado e no presente e as súas achegas á sociedade. Redes de
apoio de mulleres. Identificación e rexeitamento de desigualdades entre
mulleres e homes no mundo laboral e na vida cotiá. Valoración da igualda-
de de dereitos de homes e de mulleres na familia e no mundo laboral e
social. Características de veciñanza.

• Aplicación de condutas responsables no uso das TIC (autonomía,
autocontrol, seguridade, sentido ético) e análise da realidade que presen-
tan os medios de comunicación para desenvolver a capacidade de elección
crítica e responsable.

• Sensibilización, visibilización e rexeitamento do sexismo, do racis-
mo, da homofobia... dentro da perspectiva da defensa dos dereitos huma-
nos e do respecto á identidade persoal.

Bloque 2. Identidade social.

• Identificación coas colectividades en que se desenvolve a vida do
alumnado: escolar, familiar, local, comarcal e autonómica. Recoñecemento

O currículo da educación primaria

211

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 211

das vantaxes que supón pertencer a estes colectivos e das achegas que se
poden facer individualmente a cada un deles.

• Importancia do recoñecemento dos dereitos e deberes do alumna-
do no centro escolar.

• Identificación, recoñecemento e valoración dos dereitos de todas
as nenas e de todos os nenos do mundo, así como os dereitos das persoas
recoñecidos nas declaracións universais, no Estatuto de autonomía de
Galicia e na Constitución. Coñecemento de organizacións que loitan por
que eses dereitos se respecten e do traballo que desenvolven.

• Valoración da convivencia pacífica en sociedade e recoñecemento
dos valores en que se apoia: respecto, tolerancia, solidariedade, xustiza,
compromiso, cooperación e cultura da paz. Identificación, recoñecemento
e análise de actuacións que posibilitan e que dificultan a convivencia e o
benestar dosgrupos socias.

• Aplicación de habilidades, de estratexias e de procedementos que
contribúen a xerar relacións de entendemento e de convivencia pacífica.
Habilidades de comunicación e de relación tanto interpersoais como intra-
persoais. Identificación, recoñecemento e análise de hábitos que facilitan e
dificultan a relación e a comunicación.

• Desenvolvemento da vontade, da flexibilidade e da dispoñibilida-
de para resolver conflitos. Aplicación do diálogo e da mediación como
forma de resolución pacífica dos conflitos.

• Valoración da colaboración e das diferentes posibilidades de tra-
ballo cooperativo. Identificación do proceso de toma de decisións de grupo.
Identificación e uso dos mecanismos de participación no funcionamento
da aula e da escola.

• Aplicación dos valores cívicos e do exercicio dos dereitos e debe-
res nas situacións de convivencia no contorno inmediato entre iguais e nas
relacións interxeracionais.

• Valoración da igualdade dentro das diferenzas. A diversidade físi-
ca, social, cultural e relixiosa.

• Recoñecemento, valoración, tolerancia e respecto polos costumes
e modos de vida distintos ao propio.

• Recoñecemento de costumes, de tradicións e de estilos de vida
propios e os das compañeiras e compañeiros. Valoración das celebra-

Lexislación da Educación Primaria en Galicia

212

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 212

cións e manifestacións culturais como signos de identidade e de cohe-
sión social.

• Identificación das situacións de marxinación, de discriminación e
de inxustiza social.

• Desenvolvemento de actitudes de comprensión, de superación de
prexuízos e de estereotipos, de cooperación e de solidariedade ante proble-
mas e necesidades doutras persoas. Protección e amparo das persoas máis
desfavorecidas.

Bloque 3. Compromiso social.

• Valoración da necesidade de normas compartidas que regulan a
convivencia frutífera no ámbito social. Elaboración de normas de conviven-
cia da aula e do centro positivas, facilitadoras e asumidas polo grupo e pola
comunidade.

• Práctica de normas cívicas, como por exemplo as de circulación
viaria, e asunción de roles por medio do xogo e da simulación.

• Recoñecemento dos principios de convivencia que establecen o
Estatuto de autonomía de Galicia e a Constitución española.

• Reflexión sobre as características que debe posuír unha sociedade
democrática.

• Análise de mensaxes, de declaracións, de imaxes, etc. procedentes
de medios de comunicación, de páxinas web, de publicidade... diferencian-
do información veraz e contrastada de simples opinións persoais.

• Identificación, aprecio, respecto, responsabilidade, coidado e
mellora dos bens comúns e dos servizos públicos. Normas de uso e accións
que contribúen ao seu axeitado funcionamento.

• Valoración dos impostos como un medio para corresponsabilizar-
se socialmente.

• Identificación e rexeitamento das causas que provocan situacións
de marxinación, de discriminación e de inxustiza social.

• Identificación de servizos e de persoas que interveñen en casos de
situacións de emerxencia (accidentes, lumes, inundacións, terremotos, gue-
rras...) e daquelas persoas e organizacións que contribúen desinteresada-
mente a mellorar situacións de desvantaxe social, de pobreza, de marxina-

O currículo da educación primaria

213

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 213

ción, de fame, de explotación da infancia, de enfermidade... Busca de for-
mas de apoio a elas e de contribución ao seu funcionamento.

• Reflexión sobre a repercusión social, no presente e no futuro, de
accións individuais e colectivas. Identificación de actitudes e de estratexias
persoais e colectivas de consumo responsable, de coidado do medio, de
prevención de riscos viarios e de promoción de formas de vida saudable.
Reflexión sobre as posibilidades de cambio nas rutinas individuais para
mellorar a calidade de vida.

CRITERIOS DE AVALIACIÓN.

• Amosar respecto polas diferenzas e características persoais pro-
pias e dos compañeiros e compañeiras. Valorar as consecuencias das pro-
pias accións e responsabilizarse delas.

A través deste criterio preténdese avaliar a capacidade de cada alum-
no e de cada alumna de recoñecerse como persoa orixinal e única e mais de
valorarse axeitadamente a través do coñecemento dos seus puntos fortes e
febles. Así mesmo, tamén se avaliará a capacidade de recoñecer e de valo-
rar as características das persoas con que se relaciona, entendendo as dife-
renzas como formas distintas de ver o mundo que non teñen por que impe-
dir as relacións entre as persoas. Neste senso, insístese na necesidade de que
o alumnado desenvolva o pensamento consecuencial (previr as consecuen-
cias que os seus actos poden causar a todos os niveis e asumilas), comple-
mentario do causal e do alternativo que xa debería posuír.

• Argumentar e defender as propias opinións, escoitar e valorar cri-
ticamente as opinións das demais persoas, amosando unha actitude de res-
pecto e comprendendo que o que se axuíza ou desautoriza son opinións ou
actuacións, nunca persoas.

Este criterio pretende avaliar ata que punto os alumnos e as alum-
nas son quen de manexarse na súa vida cotiá, establecendo comunicacións
positivas e construtivas en todas as situacións relacionais (actividade aca-
démica, xogos, actividades extraescolares, comedor, transporte escolar...) en
que habitualmente desenvolven as súas actividades.

Ademais, preténdese avaliar o modelo comunicativo que utiliza o
alumnado habitualmente (pasivo, agresivo ou asertivo), a súa capacidade
de recoñecemento (na propia persoa e noutras) e a súa autorregulación, así
como a súa evolución cara a unha comunicación cada vez máis eficiente e

Lexislación da Educación Primaria en Galicia

214

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 214

eficaz como base de relacións positivas que posibilitarán unha convivencia
enriquecedora a nivel individual e de grupo (a comunicación implica rela-
ción e a relación é a antítese da violencia).

Serán obxecto de avaliación as habilidades sociais tanto intraperso-
ais (autocontrol, autoestima, superación do malestar, resiliencia...) como
interpersoais (escoita activa, mensaxes desde un mesmo e unha mesma,
habilidades de comunicación...)

• Participar colaborativamente na elaboración das normas, acepta-
las, asumilas como propias e incorporalas aos propios patróns de conduta.
Reflexionar sobre as normas existentes na comunidade e sobre a súa
importancia.

Con este criterio avaliaremos o coñecemento que ten o alumnado
das normas que regulan a súa convivencia cotiá e a capacidade que amosa
de participar creativamente na súa elaboración ou revisión. Preténdese ava-
liar, así mesmo, o nivel de identificación e de respecto por elas. É moi impor-
tante a avaliación do proceso persoal seguido por cada alumno e cada
alumna intimamente relacionado co seu nivel de desenvolvemento moral.

• Familiarizarse con algúns dos dereitos humanos recollidos na
Declaración universal dos dereitos humanos e na Convención sobre os
dereitos da infancia e cos principios de convivencia que recollen o Estatuto
de autonomía e a Constitución española. Identificar os deberes máis rele-
vantes asociados a eles. Recoñecer situacións en que non son respectados
e participar en iniciativas (reais ou simuladas) de mellora delas.

Con este criterio preténdese avaliar a capacidade de recoñecer
situacións cotiás ou das que o alumnado pode ter información por diferen-
tes vías (prensa, TV, a internet, ONG...) en que os dereitos da infancia e das
persoas non son respectados, desenvolvendo actitudes críticas e solidarias
e achegando ideas ou propostas de actuación na medida das posibilidades
dos rapaces e rapazas desta idade. Así mesmo, preténdese verificar o esta-
blecemento de relacións entre os dereitos individuais propios e alleos, os
dereitos colectivos e os deberes con eles relacionados.

• Recoñecer e rexeitar prexuízos, situacións de discriminación, de
marxinación e de inxustiza e interesarse por identificar os factores sociais,
económicos, de orixe, de xénero ou de calquera outro tipo que as provo-
can, así como por atopar posibles vías de mellora para as persoas que as
sofren. Valorar a importancia das accións individuais, pero entendendo que
se necesitan accións colectivas.

O currículo da educación primaria

215

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 215

Téntase avaliar a capacidade de recoñecer que hai persoas e grupos
que sofren situacións de inxustiza (desprestixio, marxinación, violencia...) e
que isto é debido a múltiples causas. Tamén se pretende que o alumnado
desenvolva capacidades críticas cara a elas e cara ao pensamento de pers-
pectiva (capacidade de poñerse na situación da persoa e identificación
emocional con ela), sendo quen de buscar, analizar e propor iniciativas que
contribúan á súa posible mellora ou solución. Neste senso, cómpre avaliar
tamén o nivel de identificación individual coa elaboración e co desenvolve-
mento de iniciativas de grupo para saber se a alumna ou alumno se sente
partícipe e corresponsable destas iniciativas.

• Identificar o funcionamento dos servizos públicos presentes na
vida cotiá do alumnado e a súa relación con diferentes institucións e
mais recoñecer a necesidade de que toda a poboación contribúa ao seu
correcto funcionamento, mantemento e mellora a través de comporta-
mentos responsables e solidarios (uso deses servizos, pagamento de
impostos...). Por extensión, familiarizarse con outros servizos non tan
próximos ao alumnado, pero tamén presentes de maneira directa ou
indirecta na súa vida.

Trátase de avaliar o nivel de identificación do alumnado con aque-
les servizos que lle son máis familiares (transporte, recollida de lixo, corre-
os, sanidade, educación...) entendéndoos como propiedade colectiva com-
partida por toda a poboación. Así mesmo, téntase avaliar o coñecemento
sobre como funcionan, sobre as condutas positivas e negativas en relación
con eles e sobre o nivel de correlación existente entre o seu correcto fun-
cionamento e o grao de benestar e de calidade de vida que nos proporcio-
na, tanto individual como socialmente.

Tamén se avaliará a capacidade de relación destes servizos con que
as nenas e os nenos están máis familiarizados con outros que teñen pre-
senza na súa vida aínda que dunha maneira máis difusa.

• Ser consciente da transcendencia presente e futura de accións
habituais na vida cotiá do alumnado e da necesidade de realizalas seguin-
do pautas que teñen a súa base na reflexión e na análise individual e colec-
tiva deses comportamentos.

Téntase avaliar a capacidade de análise de diferentes accións realiza-
das na actividade diaria do alumnado (uso da auga, gasto de papel, hábitos
de consumo persoal e familiar, produción e tratamento do lixo, riscos via-
rios, etc.) e a capacidade de relacionar esas accións con situacións prexudi-

Lexislación da Educación Primaria en Galicia

216

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 216

ciais para a vida no presente e no futuro. Así mesmo, valorarase a capaci-
dade de ir introducindo melloras nos hábitos de vida propios e o interese por
participar na elaboración e na difusión de actuacións preventivas.

• Concienciarse da influencia que poden exercer os medios de comu-
nicación, a internet ou a publicidade nas decisións e opinións das persoas.

Trátase de avaliar que o alumnado se inicie na comprensión das
mensaxes subliminares e da ideoloxía encuberta presentes en textos e ima-
xes de diferente orixe, sendo quen de decatarse de que non sempre son
transparentes e de que poden influír decisivamente nas súas condutas
habituais e futuras.

Así mesmo, avaliarase tamén a capacidade de alumnos e alumnas de
analizar criticamente diferenciando información de opinión.

ÁREA DE EDUCACIÓN FÍSICA.

INTRODUCIÓN.

Características da área.

Esta área na educación primaria debe fundamentarse especialmen-
te na adquisición das capacidades que contribúan ao desenvolvemento
persoal e a unha mellor calidade de vida. Debe dirixirse cara ao coñe-
cemento progresivo da conduta motriz e cara á asunción de actitudes, de
valores e de normas referentes ao corpo e ao movemento.

Pero a educación física non é unha simple aprendizaxe de move-
mentos, senón un camiño cara á educación total que utiliza o dito move-
mento como axente pedagóxico con diversas funcións: de coñecemento
(de si mesmo, de si mesma e do contorno), de organización perceptiva
(desenvolvendo a percepción do propio corpo, do espazo e do tempo), ana-
tómico-funcional (incrementando as habilidades e mellorando a condición
física), estético/comunicativa (por medio de manifestacións artísticas e de
comunicación), de relación social coas demais persoas (interaccionando co
resto de participantes), agonística (esforzándose e superando dificultades),
hixiénica (mellorando a saúde e previndo enfermidades), hedonista (como
fonte de gozo), de compensación (fronte á vida sedentaria) e catártica (para
liberar tensións).

Especialmente importante é a relación que a educación física ten
coa saúde. A actividade física ben practicada mellora o benestar e a calida-

O currículo da educación primaria

217

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 217

de de vida. No que atinxe a esta área dentro da educación primaria, dáse-
lle importancia á saúde ao dedicárselle un bloque de contidos. Preténdese
que o alumnado adopte medidas de hixiene corporal na actividade física e
na vida cotiá, que adquira pautas de alimentación correctas, que rexeite as
substancias nocivas, que empregue as posturas corporais precisas nas súas
accións, que mellore o coñecemento do seu corpo e do contorno que o
rodea e mais que incremente o nivel de condición física e, por conseguin-
te, a súa saúde.

Esta área curricular está especialmente indicada para integrar todo
tipo de alumnado e resulta idónea de cara á atención á diversidade. Por
medio da educación física desenvólvense interaccións co resto de persoas,
o que favorece as relacións construtivas, o respecto, a aceptación, a coo-
peración, a autonomía, a participación, o sentido crítico e o logro de obxec-
tivos comúns, propiciados polas múltiples e variadas agrupacións que se
poden formar.

Igualmente, en educación física débese incidir na coeducación e na
igualdade de oportunidades entre ambos os sexos. As actividades propostas
atenderán do mesmo xeito os nenos e as nenas, integrando todas as perso-
as participantes indistintamente para poder acadar os obxectivos. O profeso-
rado deberá equilibrar as actividades e materiais de xeito que non predomi-
ne ningún estereotipo e seleccionar aqueles que contribúan á participación
equilibrada e motivada de nenos e de nenas. Outro aspecto que hai que ter
en conta para favorecer a igualdade entre os sexos son as expectativas que
o profesorado ten con respecto ás nenas e aos nenos, así como as expresións
que se utilicen para favorecer as súas execucións e os resultados.

Finalmente, a educación física responde á necesidade e á capacida-
de de moverse que teñen os nenos e as nenas.

Desde esta perspectiva, a área de educación física divídese en cinco
bloques de contidos:

No primeiro bloque, O corpo: imaxe e percepción, trátanse as capaci-
dades perceptivas. Veñen representadas polo esquema corporal, co coñece-
mento das partes do corpo e das súas posibilidades de movemento; pola per-
cepción do espazo e pola do tempo. Tamén se inclúen neste bloque o equili-
brio, debido á relación que ten coa percepción, o ton muscular (preciso para
adoptar posturas cotiás) e a capacidade para relaxarse, así como a respiración.

A percepción do contorno comprende a do espazo e a do tempo,
aspectos que evolucionan paralelamente ao desenvolvemento madurativo

Lexislación da Educación Primaria en Galicia

218

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 218

das nenas e dos nenos entre os 6 e os 12 anos (período de operacións con-
cretas), idades de referencia da educación primaria. O equilibrio, pola súa
banda, está en estreita relación coa actividade tónica e postural, aspectos
presentes no esquema corporal.

O segundo bloque, Habilidades motrices, céntrase nos aspectos
cuantitativos do movemento, nas habilidades e na coordinación, capacida-
des que lle permiten ao alumnado moverse con eficacia e con eficiencia,
facilitando a adaptación a situacións motrices complexas. A coordinación
mellórase con gran cantidade e variedade de movementos, polo que vai
estar moi relacionada coa adquisición das habilidades.

O terceiro bloque, Actividades físicas artístico-expresivas, abrangue
aspectos relacionados coa expresividade e coa comunicación utilizando o
propio corpo a través do movemento. Aquí englóbanse o ritmo, os bailes e
danzas, a expresión, a imitación, a representación e a dramatización. O
ritmo mellora a percepción temporal, polo que se relaciona co primeiro
bloque de contidos. Desenvolverase a través de actividades con música,
bailes, danzas ou coreografías, en función da idade do alumnado.

Outro dos aspectos específicos da expresión corporal é a dramatiza-
ción e a comunicación a través do corpo. Esta incentivarase coa utilización
de obxectos e coa interacción con outras persoas para representar perso-
naxes, ideas, emocións, sentimentos, situacións... Valorarase especialmente
a superación do medo ao ridículo, o respecto polas execucións alleas, a par-
ticipación e o gozo practicando estas actividades. Favorecerase a creativi-
dade incentivando o alumnado para que se exprese por medio de accións
de acordo cuns estímulos dados e para que elabore coreografías en grupo
xa nos últimos cursos.

O cuarto bloque, Actividade física e saúde, engloba todos aqueles
contidos relacionados coa mellora da saúde e da calidade de vida en que a
educación física pode influír. Algúns dos aspectos deste bloque son a hixie-
ne (tanto corporal como postural), a alimentación, a condición física enfo-
cada á saúde (que se relaciona co segundo bloque), a adopción de medidas
de seguridade e a prevención de accidentes.

A hixiene corporal estará presente desde idades temperás.
Fomentarase a hixiene do propio corpo, facendo fincapé no aseo e no cambio
de roupa despois da sesión de educación física, buscando a perduración deste
hábito ao longo da vida. En canto á hixiene postural, traballarase a aprendi-
zaxe de posturas correctas, tanto relacionadas co exercicio físico coma coa

O currículo da educación primaria

219

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 219

vida cotiá. A alimentación ten especial relevancia na actualidade, xa que nos
últimos anos se incrementaron os problemas relacionados cos hábitos
alimenticios e coa falta de práctica de actividade física (anorexia, obesidade...);
por iso ten que levarse a cabo un labor de concienciación en todos os ciclos
como base para unha aprendizaxe ao longo da vida. Finalmente, as nenas e os
nenos destas idades deben ser responsables con respecto á práctica da edu-
cación física e o deporte e coñecer certos parámetros (quecemento, relaxa-
ción, dosificación...) que evitarán accidentes e riscos innecesarios.

O quinto bloque, Xogos e deportes, presenta contidos relacionados
co xogo e coas actividades deportivas, entendidos como manifestacións
culturais da motricidade humana. O xogo pode ser un recurso metodolóxi-
co ou un contido con sentido propio, con fin en si mesmo. Neste caso prio-
rízanse aspectos relativos á práctica de xogos e de deportes, á realización
de xogos populares e tradicionais galegos e ao respecto polas normas e
polas compañeiras e compañeiros.

O xogo está presente case desde o nacemento e vai evolucionando
coa persoa. Antes, o xogo usábase cando non se estaba a traballar, como
distensión, mais as correntes pedagóxicas actuais indican que é unha boa
maneira de conseguir os obxectivos previstos (xogo como medio).
Utilizaranse estratexias de cooperación, de oposición e de cooperación/opo-
sición, experimentando a tensión intrínseca do xogo, aceptando a vito-
riaeaderrota, amosando respecto polo resto das persoas que xogan e polas
normas e regras. Os xogos populares tradicionais de Galicia estarán presen-
tes en todos os ciclos desta etapa educativa, de maneira que a área contri-
búa á conservación da cultura galega.

Nestes bloques intégranse os conceptos, procedementos e actitudes,
aínda que non se diferencian explicitamente. A pesar de que debe haber
unha sincronía entre a teoríaeapráctica, os procedementos son prioritarios
en educación física, xa que o carácter motriz da área implica un nivel deter-
minado de práctica. Estes procedementos propician a adquisición dunha
boa competencia no plano motor e conducen, irremediablemente, cara á
asimilación de conceptos. As actitudes permiten afrontar con interese e
con respecto as situacións que se propoñan, contribuíndo ao desenvolve-
mento dunha personalidade equilibrada.

Para rematar, a actividade física debe ser enfocada de tal xeito que
mellore as relacións afectivas e potencie as actitudes e valores dunha socie-
dade solidaria e respectuosa coas persoas, sen distincións por razón de sexo,
de etnia, de relixión, de ideoloxía, de capacidade física ou sensorial...

Lexislación da Educación Primaria en Galicia

220

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 220

A área de educación física contribúe ao desenvolvemento das com-
petencias básicas:

Competencia en comunicación lingüística. A educación física desen-
volve esta competencia desde varias perspectivas, pero, en todas elas, gra-
zas á variedade de intercambios comunicativos que permite, á parte do
vocabulario específico que achega.

Competencia matemática. Certas actividades que se realizan en
educación física e contribúen ao desenvolvemento da competencia mate-
mática son:

• Apreciación de distancias, de traxectorias ou de velocidades nos
lanzamentos, nas recepcións, nos golpeos e en calquera tarefa de manipu-
lación que se faga con móbiles, desenvolvendo tamén a percepción espacial.

• A ocupación do espazo de acción, a dispersión, o agrupamento...
Estes aspectos inflúen na boa adquisición das habilidades perceptivas e son
importantes na maioría das actividades que se fan, especialmente nos
deportes.

• A formación de figuras xeométricas co corpo, tanto individual-
mente como en grupo (xogos de roda, distribución en ringleiras...) ou con
distintos materiais (cordas, ladrillos de psicomotricidade...)

• Interpretación de símbolos: por exemplo, ao traballar a orientación
hai que entender a relación entre o que está representado no plano e a rea-
lidade, polo que resulta imprescindible interpretar os símbolos máis básicos.

Competencia no coñecemento e a interacción co mundo físico.
Algunhas achegas a esta competencia son as seguintes:

• Aumento da percepción: búscase enriquecer a percepción e o con-
trol do propio corpo (esquema corporal), do espazo e do tempo, melloran-
do deste xeito o coñecemento do mundo que nos rodea e as relacións coas
demais persoas e cos obxectos.

• Exploración e coñecemento doutros medios (acuático, natural,
neve...): algunhas das actividades da área de educación física realízanse no
medio natural ou incluso no medio acuático, o cal axudará o alumnado a
coñecer as diferenzas, as súas características, os distintos espazos...

• Mellora da saúde e da calidade de vida: entendida como o esta-
do de completo benestar físico, mental e social, e non só como ausen-

O currículo da educación primaria

221

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 221

cia de enfermidade. A mellora na condición física (especialmente no
terceiro ciclo) ten numerosas repercusións na saúde: diminución do
peso corporal, aumento das cavidades do corazón, do ton muscular, da
autoestima... Tamén contribúen á mellora da saúde e da calidade de
vida o traballo da hixiene corporal, a adquisición de hábitos alimenti-
cios axeitados, o rexeitamento da inxestión de substancias prexudiciais,
así como a práctica de hixiene postural en accións cotiás e propias da
actividade física.

Tratamento da información e competencia dixital. A área de edu-
cación física contribúe a esta competencia desde os seguintes puntos de
vista:

• Por unha banda, as nenas e os nenos aprenden a valorar critica-
mente as mensaxes referidas ao corpo, procedentes dos medios de infor-
mación e de comunicación, que poden danar a imaxe corporal. Ademais
deben saber seleccionar a información importante.

• Por outra banda, o alumnado ten que ser quen de achar a infor-
mación usando as TIC: bases de datos, procesadores de texto, tratamento
da imaxe, utilización d a internet como ferramenta de busca... Debe amo-
sar un dominio básico de diferentes linguaxes (icónica, visual, sonora, grá-
fica...) e un coñecemento dos tipos de información, das súas fontes, das
súas posibilidades e da súa localización.

Competencia social e cidadá. As características da educación física,
especialmente no que se refire á dinámica de relacións, presente nas
sesións, fana axeitada para a educación en habilidades sociais:

• Cun axeitado enfoque metodolóxico e didáctico, faranse grandes
achegas a esta competencia: a busca de obxectivos grupais comúns nun
xogo cooperativo, o diálogo e a toma de decisións compartidas, as estra-
texias de cooperación ou oposición nos deportes, a comunicación... son un
medio eficaz para facilitar a relación, a integración, o respecto, a coopera-
ción e a solidariedade.

• A educación física conciencia e axuda a ter en conta ás demais
persoas nas actividades propostas, a confiar nelas, a participar colectiva
e grupalmente, a asumir os diferentes papeis e as regras do xogo, a com-
partir o éxito e o fracaso do equipo, a discutir e elixir representantes,
normas, funcións... aceptando as posibilidades e limitacións propias e
alleas, independentemente do sexo, da raza, das crenzas, das caracterís-
ticas físicas...

Lexislación da Educación Primaria en Galicia

222

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 222

• Atenderase ao xogo limpo, responsabilizándose cadaquén da inte-
gridade do resto de participantes. No caso do xurdimento de conflitos,
resolveranse por medio da negociación, baseada no diálogo.

Competencia cultural e artística. A educación física achégase a esta
competencia:

• Apreciando a parte artística de certas execucións motrices.
Potenciando o desenvolvemento estético, a creatividade, a imaxinación, a
dramatización, a expresión. Deste xeito, as manifestacións artísticas signi-
ficarán unha fonte de gozo e enriquecemento persoal, valorando critica-
mente as mensaxes difundidas.

Entendendo algunhas manifestacións da motricidade humana como
feitos culturais presentes en todas as culturas e civilizacións.

Competencia para aprender a aprender. O logro desta competencia
ten relación coa metodoloxía e coa maneira de presentar as tarefas na
organización do proceso de ensino-aprendizaxe:

• Aprender a aprender por medio das actividades cooperativas, en
que o grupo-clase ten que buscar a colaboración e as achegas de todas
as persoas que o compoñen, favorecendo o diálogo, a busca, o consen-
so, o razoamento e a comprensión das ideas achegadas polas e polos
demais.

• O axeitado coñecemento de si mesma e de si mesmo, do propio
corpo, das posibilidades de acción, do contorno que nos rodea, das demais
compañeiras e compañeiros así como a comprensión dos patróns de move-
mento realizados para transferir a outras accións que favoreza o coñece-
mento das propias capacidades e a autoestima.

• Do mesmo xeito, as estratexias que cada nena e neno desenvolven
con respecto ao autocontrol e ao control da actividade, regulando os seus
movementos e accións e respondendo aos obxectivos propostos, favorece-
rán o feito de aprender a aprender.

Autonomía e iniciativa persoal. A educación física aborda a autono-
mía e a iniciativa persoal do alumnado desde varias perspectivas:

• Mellorando o coñecemento do seu propio corpo e do contorno ao
estruturar o esquema corporal, así como a percepción do espazo e do
tempo, de maneira que se gañe progresivamente autonomía e se fagan os
movementos máis ricos e variados.

O currículo da educación primaria

223

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 223

• Incrementando o nivel de habilidades e de capacidades e, en con-
secuencia, a autonomía e a iniciativa persoal.

• Utilizando unha metodoloxía que favoreza a exploración: os esti-
los de ensino que potencian a busca creando dúbidas nos coñecementos
adquiridos ata o momento incrementan a capacidade do alumnado para
realizar as accións con progresiva autonomía.

A metodoloxía empregada tenderá á adquisición de aprendizaxes
significativas, polo que é preciso que os contidos sexan coherentes desde
un punto de vista obxectivo co nivel evolutivo e madurativo do alumnado.
Desta maneira, conseguirase unha alta motivación, xa que as aprendizaxes
terán conexión coas inquedanzas, necesidades e capacidades de cada neno
e de cada nena.

Na etapa de educación primaria preténdese que todas as áreas
curriculares estean relacionadas entre si (interdisciplinariedade). Os conti-
dos impartidos nelas deben ter conexión e o profesorado das diferentes
áreas deberá estar coordinado e programar globalmente, o que favorecerá
que os nenos e nenas perciban as aprendizaxes transmitidas como parte
dun todo, relacionadas, cohesionadas e con coherencia. Estruturar as
aprendizaxes segundo a centros de interese pode ser unha boa alternativa
para afianzar os coñecementos e garantir a calidade educativa.

Partirase de estilos de ensino que favorezan a busca, a indagación e
a investigación, implicando aspectos mentais nas execucións motrices. O
descubrimento guiado ou a resolución de problemas baseándose en pro-
postas motrices levará as alumnas e os alumnos a investigar, razoar e che-
gar a unha ou varias posibles solucións.

O xogo é un recurso metodolóxico que debe utilizarse para gran
parte dos contidos que se traten. Está sobradamente demostrada polas
correntes pedagóxicas actuais a idoneidade deste para acadar as apren-
dizaxes propostas. O xogo ten un carácter natural, está presente nas per-
soas case desde o nacemento e pode ser multidisciplinar. Cómpre destacar
os tradicionais de Galicia, que nun pasado tiveron gran difusión, e que
sendo transmitidos de xeración en xeración. O desenvolvemento de xogos
ou de actividades cooperativas favorecerá a adquisición de multitude de
valores e de competencias básicas.

Finalmente, é preciso prestar especial atención á eliminación das
diferenzas sexistas, buscando a igualdade de oportunidades para os dous
sexos co fin de chegar así a unha verdadeira «coeducación física».

Lexislación da Educación Primaria en Galicia

224

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 224

Obxectivos.

• Coñecer, aceptar e valorar o propio corpo e a actividade física
como medio de exploración e de gozo das propias posibilidades motrices,
de relación coas demais persoas e como recurso para organizar o tempo
de lecer.

• Utilizar as propias capacidades motrices, habilidades e destrezas e
o coñecemento que o alumnado posúe da estrutura e funcionamento do
corpo para adaptar o movemento ás circunstancias e condicións de cada
situación.

• Utilizar os recursos expresivos do corpo e do movemento de xeito
estético e creativo, comunicando sensacións, emocións, ideas e estados de
ánimo.

• Regular e dosificar o esforzo, asumindo un nivel de auto exixencia
acorde coas posibilidades de cadaquén e coa natureza da tarefa que se está
a realizar.

• Apreciar a actividade física para o benestar, manifestando unha
actitude responsable cara a si e cara ao resto das persoas e recoñecen-
do os efectos da actividade física, da hixiene corporal, da alimentación e
dos hábitos posturais sobre a saúde e a calidade de vida.

• Participar en actividades físico-deportivas compartindo proxec-
tos, establecendo relacións de cooperación para acadar obxectivos
comúns, resolvendo por medio do diálogo os conflitos que poidan xur-
dir e evitando discriminacións por características persoais, de xénero,
sociais e culturais.

• Coñecer e valorar a diversidade de actividades físicas, lúdicas e
deportivas como elementos culturais, amosando unha actitude crítica,
tanto desde a óptica de participante como desde a de público.

• Adquirir, elixir e aplicar principios e regras para resolver proble-
mas motores e actuar de xeito eficaz e autónomo na práctica de activi-
dades físicas, deportivas e artístico-expresivas.

• Coñecer e practicar xogos, deportes e/ou bailes tradicionais
propios da cultura galega, amosando interese pola indagación neste
eido e pola súa difusión e valorando as repercusións que teñen na nosa
sociedade.

O currículo da educación primaria

225

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 225

CONTIDOS.

PRIMEIRO CICLO.

Bloque 1. O corpo: imaxe e percepción.

• Exploración do corpo, das sensacións e das propias posibilidades
de movemento.

• Concienciación do propio corpo en relación coa tensión, coa rela-
xación e coa respiración.

• Experimentación de posturas corporais diferentes.

• Realización de actividades encamiñadas á afirmación da lateralidade.

• Experimentación de situacións de equilibrio e de desequilibrio.

• Nocións asociadas a relacións espaciais e temporais: orientación
espacial (diante, detrás, lonxe, preto...) e temporal (antes, despois...).

• Aceptación da propia realidade corporal.

• Interese por aumentar a autonomía.

Bloque 2. Habilidades motrices.

• Exploración das habilidades e das propias posibilidades de move-
mento.

• Experimentación de diferentes xeitos de execución e de control
das habilidades motrices básicas.

• Resolución de problemas motores sinxelos.

• Realización de coordinacións globais diversas.

• Interese por coñecer as propias posibilidades de movemento e de
acción.

• Disposición favorable a participar en actividades variadas, esfor-
zándose e aceptando a existencia de diferenzas no nivel de habilidade.

Bloque 3. Actividades físicas artístico-expresivas.

• Descubrimento e exploración das posibilidades expresivas do
corpo e do movemento.

Lexislación da Educación Primaria en Galicia

226

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 226

• Imitación de personaxes coñecidos e de situacións cotiás.

• Exteriorización de emocións e de sentimentos a través do corpo,
do xesto e do movemento.

• Realización de representacións e de dramatizacións sinxelas con
obxectos e con materiais.

• Sincronización do movemento con pulsacións e estruturas rítmi-
cas sinxelas.

• Vivenciación de tarefas lúdico-motrices con base musical.

• Participación desinhibida en situacións que supoñan comunica-
ción corporal, recoñecendo as diferenzas no xeito de expresarse.

• Desfrute mediante a expresión a través do propio corpo.

Bloque 4. Actividade física e saúde.

• Adquisición de hábitos básicos de hixiene corporal e práctica de
tarefas encamiñadas á hixiene postural.

• Coñecemento de pautas de alimentación básicas en relación coa
actividade física.

• Comprensión da relación da actividade física co benestar.

• Realización de actividades motrices orientadas á mellora da saúde.

• Adopción de medidas de seguridade na actividade física.

• Respecto das normas de uso de materiais e de espazos na prácti-
ca da actividade física.

• Actitude favorable cara á actividade física con relación á saúde.

Bloque 5. Xogos e deportes.

• Consideración do xogo como actividade común a todas as culturas.

• Comprensión e cumprimento das regras do xogo.

• Realización de xogos libres e organizados.

• Coñecemento e práctica de xogos populares tradicionais galegos.

• Descubrimento das estratexias básicas de cooperación e de oposi-
ción en determinados xogos.

O currículo da educación primaria

227

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 227

• Respecto ás persoas participantes no xogo, aceptando os diferen-
tes papeis, valorando o esforzo e confiando nas propias posibilidades.

• Valoración do xogo como medio de desfrute e de relación coas
demais persoas.

CRITERIOS DE AVALIACIÓN.

PRIMEIRO CICLO.

• Reaccionar corporalmente ante estímulos visuais, auditivos e
táctiles, dando respostas motrices axeitadas ás características deses
estímulos.

Trátase de comprobar se as nenas e os nenos son quen de respon-
der a estímulos dados en tres canles: visual, auditivo e táctil. Verificarase
que poidan descubrir a procedencia e características dalgúns sons, discri-
minar co tacto obxectos ou texturas habituais e seguir visualmente ou
interpretar traxectorias de obxectos, de persoas e de móbiles. Teranse en
conta a memoria auditiva e visual.

• Adoptar diferentes posturas corporais, amosando coñecemento do
corpo e mantendo o equilibrio e o control respecto á tensión/relaxación
musculares e á respiración.

Preténdese avaliar se o alumnado pode manter o equilibrio e o con-
trol da respiración ao experimentar posicións corporais variadas. Ademais,
comprobarase se coñece as partes máis importantes do seu corpo e os
movementos que se poden realizar con elas, se é capaz de contraelas e de
relaxalas en función da postura que deba adoptar.

• Reproducir cos diferentes segmentos corporais ou con instrumen-
tos unha estrutura rítmica sinxela.

Inténtase saber se as nenas e nenos son quen de reproducir unha
determinada estrutura rítmica por medio do movemento corporal con
tarefas motrices globais (desprazamentos, saltos...) ou finas (palmas, golpes
cos pés no chan...); tamén con variedade de instrumentos de percusión ou
materiais propios da educación física (pelotas, picas, mazas...).

• Desprazarse e saltar coordinadamente, variando a amplitude, a
frecuencia, a dirección e o sentido do movemento e mais amosando unha
axeitada orientación no espazo.

Lexislación da Educación Primaria en Galicia

228

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 228

Preténdese comprobar nas alumnas e alumnos a capacidade de exe-
cutaren dúas habilidades básicas: os desprazamentos e os saltos.
Realizaranse en posicións corporais variadas e adaptaranse aos requisitos
e condicións de cada xogo ou situación motriz presentada. Avaliarase a
ocupación do espazo (dirección e sentido), así como as múltiples posibili-
dades de execución (amplitude e frecuencia).

• Realizar lanzamentos, recepcións e outras habilidades que impli-
quen o manexo de obxectos, coordinando os segmentos corporais e situan-
do o corpo axeitadamente.

Búscase verificar se as nenas e os nenos son capaces de manexar
móbiles e diferentes obxectos con certa habilidade, utilizando ambos os
lados do corpo e as súas distintas partes (mans, pés, xeonllos...). Débese
atender á colocación do corpo de forma coordinada para facilitar o xesto e
a adaptación ás situacións lúdicas que se ofrezan.

• Simbolizar personaxes, obxectos e situacións utilizando o corpo e
materiais variados, amosando desinhibición e mais respectando e valoran-
do as execucións alleas.

Preténdese valorar a capacidade do alumnado para referirse a sen-
sacións, personaxes, animais, obxectos... tanto co propio corpo coma con
axuda doutros materiais en situacións variadas. Prestarase atención ao
esforzo e á espontaneidade, asícomoao rexeitamento de estereotipos.
Terase en conta o interese polo descubrimento das posibilidades do propio
corpo e o grao de respecto ás execucións das outras persoas participantes.

• Amosar interese pola adquisición de hábitos axeitados de alimen-
tación, de hixiene corporal, postural e de seguridade na práctica da activi-
dade física.

Avalíase a predisposición cara aos hábitos relacionados coa saúde e
co benestar. Constatarase se as alumnas e os alumnos son conscientes da
necesidade de alimentarse e de hidratarse ben, sobre todo antes da prácti-
ca da actividade física; de manter a hixiene do corpo; de usar roupa e cal-
zado axeitados para a práctica física; de adoptar determinadas posturas
corporais para evitar problemas; así como de identificar os riscos asociados
a algunhas actividades motrices.

• Participar e gozar dos xogos, axustando a propia actuación ás
características da actividade e experimentando relacións positivas coas
outras persoas participantes.

O currículo da educación primaria

229

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 229

Neste caso valóranse especialmente as relacións axeitadas cos com-
pañeiros e coas compañeiras, o respecto polas normas e a aceptación de dis-
tintos papeis. Ao atender á participación nos xogos, farase fincapé na posta
en acción das habilidades básicas (desprazamentos, saltos, xiros e lanzamen-
tos/recepcións) e na percepción do propio corpo, do espazo e do tempo.

• Coñecer e practicar xogos populares tradicionais galegos, intere-
sándose pola súa busca e valorando a súa importancia.

Quérese comprobar o coñecemento e a práctica por parte do alum-
nado dalgúns aspectos da tradición galega, tales como os xogos ou inclu-
so os xoguetes e os bailes. Valorarase a busca por medio da linguaxe oral,
da biblioteca de centro e da aula ou das tecnoloxías da información e da
comunicación.

CONTIDOS.

SEGUNDO CICLO.

Bloque 1. O corpo: imaxe e percepción.

• Interiorización do esquema corporal e utilización dos elementos
orgánico-funcionais no movemento.

• Conciencia e control do corpo en relación coa tensión, coa relaxa-
ción global e segmentaria e coa respiración.

• Adecuación da postura ás necesidades expresivas e motrices.

• Consolidación da lateralidade e da súa proxección no espazo.

• Práctica de equilibrio estático, dinámico e con obxectos en situa-
cións coñecidas.

• Estruturación espacial e temporal en diversas situacións.

• Valoración e aceptación da propia realidade corporal e da do resto
das persoas.

• Autonomía persoal e confianza nas propias posibilidades.

Bloque 2. Habilidades motrices.

• Práctica das habilidades motrices básicas: desprazamentos, saltos,
xiros e lanzamentos/recepcións.

Lexislación da Educación Primaria en Galicia

230

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 230

• Uso eficaz das habilidades e das destrezas en situacións motrices
coñecidas e tarefas lúdico-motrices.

• Control motor e dominio corporal, adaptándose a medios diversos:
natural, acuático...

• Mellora das capacidades físicas básicas de forma xenérica e orien-
tada á execución motriz.

• Execución de movementos coordinados desde un punto de vista
motor.

• Reflexión sobre a competencia motriz do alumnado e interese por
mellorala.

• Disposición favorable a participar en actividades diversas, esfor-
zándose e aceptando as diferenzas individuais en canto á habilidade para
executalas.

Bloque 3. Actividades físicas artístico-expresivas.

• Utilización do corpo e do movemento como instrumentos de
expresión e de comunicación.

• Representación de obxectos e de personaxes reais e ficticios en
diferentes situacións.

• Expresión de ideas, de emocións e de sentimentos a través do
corpo, do xesto e do movemento.

• Utilización de obxectos e de materiais para a dramatización e para
a comunicación.

• Adecuación do movemento a ritmos diversos e a estruturas espa-
zo-temporais.

• Execución de danzas, de bailes e de coreografías simples.

• Participación desinhibida en situacións que supoñan comunica-
ción corporal, valorando as diferenzas no xeito de expresarse.

• Gozo mediante a expresión e a comunicación a través do propio
corpo.

Bloque 4. Actividade física e saúde.

• Consolidación dos hábitos de hixiene corporal e adquisición de
hábitos posturais correctos na práctica física.

O currículo da educación primaria

231

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 231

• Interiorización de hábitos alimentarios saudables relacionados coa
actividade física.

• Recoñecemento dos beneficios da actividade física en relación coa
saúde e co benestar.

• Práctica de actividades que melloren de xeito xenérico a condición
física orientada á saúde.

• Adquisición de hábitos que proporcionen seguridade na práctica
da actividade física.

• Uso correcto dos materiais e dos espazos, adoptando medidas
básicas de seguridade e prevención durante a práctica da actividade física.

• Actitude favorable cara á actividade física con relación á saúde.

Bloque 5. Xogos e deportes.

• Apreciación do xogo e do deporte como elementos da realidade
social.

• Comprensión, aceptación e cumprimento das regras e das normas
de xogo e actitude responsable con relación ás estratexias acordadas.

• Participación e práctica de xogos diversos e de actividades de ini-
ciación predeportiva.

• Busca de información sobre xogos populares, autóctonos e tradi-
cionais de Galicia e práctica destes.

• Experimentación das estratexias básicas de xogo relacionadas coa
cooperación, coa oposición e coa cooperación/oposición.

• Respecto cara ás persoas participantes no xogo, valorando o
esforzo e rexeitando os comportamentos antisociais.

• Valoración do xogo e das actividades deportivas como medio de
gozo, de relación e de emprego do tempo de lecer.

CRITERIOS DE AVALIACIÓN.

SEGUNDO CICLO.

• Amosar un axeitado coñecemento do corpo, dos seus elementos e
funcionalidade, controlándoo en situacións variadas en relación coa ten-
sión/relaxación musculares e coa respiración.

Lexislación da Educación Primaria en Galicia

232

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 232

Valórase se as nenas e os nenos destas idades son capaces de dife-
renciar e de controlar as partes do seu corpo e as súas posibilidades de
movemento en situacións motrices coñecidas e descoñecidas. Para com-
probalo, cómpre ofrecer cantidade e variedade de estímulos. Daráselle
importancia á economía e á fluidez nos movementos, logradas en parte
grazas a un bo control da tensión e da relaxación musculares.

• Propoñer estruturas rítmicas sinxelas e reproducilas corporalmen-
te ou con instrumentos.

Quérese avaliar se o alumnado é quen de inventar estruturas rítmicas,
de acordo cun número de pulsacións ou a unha secuencia, e de reproducilas
de diferentes maneiras. Esta reprodución pode ser por medio de tarefas
motrices globais (desprazamentos, saltos...) ou finas (palmas, percusións en
zonas corporais, golpes co pé no chan...); tamén con instrumentos de per-
cusión ou materiais propios da educación física (pelotas, mazas, picas...).

• Desprazarse e saltar, combinando as habilidades de maneira equi-
librada e coordinada, axustando os movementos corporais eficazmente aos
cambios das condicións da actividade.

Preténdese verificar nos alumnos e alumnas a habilidade de saltar
e de desprazarse de diferentes maneiras (en cuadrupedia, reptando, gabe-
ando...); con distintas velocidades; con cambios de dirección e de sentido
e adaptándose a condicións externas variables (por exemplo, a outras per-
soas que igualmente se desprazan). Atenderase ao equilibrio e reequilibrio
nas combinacións das habilidades, así como a unha correcta coordinación.

• Xirar sobre os eixos lonxitudinal e transversal, mantendo o equili-
brio nas execucións e achegando respostas motrices acordes coas prácti-
cas solicitadas.

Compróbase se as nenas e os nenos realizan xiros sobre o eixo trans-
versal (viravolta adiante ou atrás) e lonxitudinal (rolar, facer un medio xiro
no aire). Os xiros poderán estar combinados con desprazamentos e con sal-
tos, dando lugar a cambios de dirección e de sentido. Avaliarase o control
correcto do corpo desde un punto de vista posturaleomantemento do
equilibrio, evitando riscos innecesarios.

• Lanzar, pasar e recibir pelotas ou outros móbiles con certo control
e adaptándose ás traxectorias.

Valórase a coordinación global e segmentaria no manexo de móbi-
les, ben sexa ao manipulalos co corpo ou con algún tipo de axuda material

O currículo da educación primaria

233

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 233

(pa, raqueta, stick...), amosando unha axeitada percepción espacio-tempo-
ral para adaptar o propio movemento ás súas traxectorias. Este criterio
avaliarase por medio de xogos e de tarefas lúdico-motrices e verificarase
atendendo aos pases, recepcións, conducións, lanzamentos...

• Utilizar os recursos expresivos do corpo, os obxectos e os materiais
para a comunicación de ideas, de emocións e de sentimentos e mais para
a representación de personaxes e de historias, reais ou imaxinarias, indivi-
dualmente e en grupo.

Compróbase a capacidade do alumno e da alumna para representar e
comunicar por medio da linguaxe non verbal determinadas situacións, ideas,
emocións, sentimentos, estados de ánimo... individualmente e en grupo. Nas
producións grupais terase en conta a predisposición ao diálogo e a respon-
sabilidade na organización e na preparación da proposta. Atenderase espe-
cialmente ao respecto polo papel que lle corresponde desempeñar a cada-
quén e polas actuacións do resto dos compañeiros e compañeiras.

• Manter unha predisposición positiva cara á práctica da actividade
física, valorando os seus beneficios para a calidade de vida e amosando
interese na hixiene, na alimentación e na adquisición de hábitos saudables.

Avalíase se as nenas e os nenos son quen de valorar os beneficios que
a actividade física ten sobre o organismo, especialmente no relativo á mello-
ra das habilidades, da percepción e da condición física, así como a necesi-
dade de evitar riscos innecesarios na práctica de xogos e de actividades
motrices. As prácticas saudables pasarán por manter unha hixiene axeitada
despois das sesións de educación física, adoptar as posturas correctas en
cada situación e os hábitos alimenticios que permitan practicar actividade
física con certas garantías (inxesta de alimentos, hidratación...).

• Participar en xogos e en actividades deportivas con coñecemento
das normas, resolvendo os retos cooperativamente e amosando unha acti-
tude de aceptación cara ás demais persoas.

Verifícase se o alumnado participa nos xogos e nas actividades
aceptando o papel que lle corresponde desempeñar; tendo en conta o resto
das persoas; rexeitando os comportamentos antisociais; evitando discrimi-
nacións, estereotipos, prexuízos... Valorarase a actitude cooperativa cos
membros do mesmo equipo e o respecto cara aos do equipo contrario, así
como o esforzo e a implicación na actividade.

• Buscar información sobre xogos populares tradicionais galegos en
diferentes medios, interesarse polo seu coñecemento e practicalos.

Lexislación da Educación Primaria en Galicia

234

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 234

Valórase se as alumnas e alumnos buscan información sobre aspec-
tos relacionados coa área de educación física que son propios de Galicia,
como os xogos populares tradicionais, os xoguetes e os bailes. Realizaran-
se buscas en soporte impreso (libros da biblioteca) ou dixital (a internet),
favorecendo así o uso das TIC. Prestarase especial atención ao interese que
amosan as nenas e os nenos en practicar e difundir estes xogos, xoguetes
e danzas.

CONTIDOS.

TERCEIRO CICLO.

Bloque 1. O corpo: imaxe e percepción.

• Interiorización da imaxe e do esquema corporal, representación e
uso dos elementos orgánico-funcionais no movemento.

• Control corporal en situacións motrices complexas: utilización da
capacidade de tensión e de relaxación.

• Adquisición dunha axeitada mecánica respiratoria, valorando a
súa importancia.

• Adaptación da postura ás necesidades expresivas e motrices de
xeito eficiente, fluído e harmónico.

• Execución de movementos de certa dificultade cos segmentos cor-
porais dominantes e non dominantes.

• Realización de equilibrio estático, dinámico e con obxectos en
situacións complexas e descoñecidas.

• Estruturación e organización espacio-temporal en accións e en
situacións motrices complexas.

• Valoración e aceptación da propia realidade corporal, reflexionan-
do criticamente acerca das mensaxes proporcionadas polos medios de
comunicación.

• Seguridade, confianza e autonomía persoal.

Bloque 2. Habilidades motrices.

• Adaptación das habilidades motrices básicas e específicas a dife-
rentes situacións.

O currículo da educación primaria

235

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 235

• Uso das habilidades motrices básicas aplicadas a actividades
deportivas e rítmicas complexas con eficiencia e creatividade.

• Aplicación de habilidades específicas en iniciación deportiva de
maneira óptima.

• Dominio motor e corporal, seguridade e autonomía en medios
diversos: natural, acuático, a neve...

• Acondicionamento físico xeral orientado á mellora da execución
das habilidades motrices.

• Práctica de coordinacións globais e específicas en situacións com-
plexas.

• Valoración do traballo ben executado desde o punto de vista
motor.

• Disposición favorable para participar en actividades físicas diver-
sas, esforzándose e aceptando as diferenzas no nivel de habilidade.

Bloque 3. Actividades físicas artístico-expresivas.

• Concienciación e uso axeitado das posibilidades expresivas e
comunicativas da linguaxe corporal.

• Elaboración de composicións grupais representando situacións
variadas e atendendo a diferentes estímulos.

• Expresión e comunicación de sentimentos e de emocións indivi-
duais e grupais a través do corpo, do xesto e do movemento.

• Representacións e improvisacións artísticas por medio da lingua-
xe corporal e coa axuda de obxectos e materiais.

• Composición de movementos variados a partir da combinación de
estímulos rítmicos e musicais.

• Execución de bailes e de danzas e elaboración de coreografías.

• Participación desinhibida en situacións de comunicación corporal
e de respecto ante as execucións alleas.

• Valoración da expresión e da comunicación corporal como impor-
tantes para a educación integral.

Lexislación da Educación Primaria en Galicia

236

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 236

Bloque 4. Actividade física e saúde.

• Autonomía na hixiene corporal e adquisición de hábitos posturais
axeitados na vida cotiá e na actividade física.

• Busca de información e análise crítica sobre aspectos alimentarios
(proteínas, carbohidratos, lípidos...) para unha vida saudable.

• Recoñecemento dos efectos beneficiosos da actividade física na
saúde, identificación e rexeitamento das prácticas pouco saudables.

• Incremento da condición física co obxectivo de mellorar a saúde.

• Prevención de lesións na actividade física: quecemento, dosifica-
ción do esforzo, recuperación/relaxación, primeiros auxilios...

• Utilización correcta e respectuosa do contorno, adoptando medi-
das de seguridade e de prevención de accidentes na actividade física.

• Actitude favorable cara á actividade física con relación á saúde.

Bloque 5. Xogos e deportes.

• Recoñecemento do xogo e do deporte como fenómenos sociais e
culturais: tipos de xogos e de actividades deportivas.

• Aceptación e respecto cara ás normas, cara aos regulamentos, cara
ás estratexias e cara ás persoas que participan no xogo, así como cara ao
papel que corresponda desempeñar.

• Realización de xogos e de actividades deportivas de diversas
modalidades e de dificultade crecente.

• Recompilación de información sobre xogos e deportes populares,
autóctonos e tradicionais de Galicia e práctica destes.

• Utilización axeitada e valoración das estratexias básicas do xogo:
cooperación, oposición e cooperación/oposición.

• Valoración do esforzo persoal e do colectivo nos diferentes tipos
de xogos e actividades deportivas á marxe de preferencias e de prexuízos.

• Aprecio do xogo e do deporte como medio de desfrute, de relación,
de saúde e de ocupación do tempo de lecer.

O currículo da educación primaria

237

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 237

CRITERIOS DE AVALIACIÓN.

TERCEIRO CICLO.

• Axustar as accións do corpo aos cambios nas condicións da acti-
vidade, de maneira económica e eficaz, incidindo nos mecanismos de per-
cepción, de decisión e de control motor.

Trátase de comprobar o axuste do alumnado ás condicións e carac-
terísticas específicas de cada situación motriz, dado que é preciso escoller
o patrón motor axeitado en cada momento coa maior economía para cum-
prir o obxectivo proposto (eficiencia), atendendo aos mecanismos da
aprendizaxe motora.

• Adaptar os desprazamentos, saltos e xiros a diferentes contornos
que poidan presentar incerteza, sexan coñecidos ou descoñecidos.

Preténdense avaliar as habilidades básicas, buscando adaptalas a
condicións de execución cada vez máis complexas, así como a outros
medios: medio natural, medio acuático... Valorarase a variedade de
desprazamentos (carreira, cuadrupedia, reptación, propulsión...), de saltos
(con ou sen carreira previa, cunha perna, coas dúas...) e de xiros (nos eixos
lonxitudinal, transversal e antero-posterior).

• Lanzar, pasar e recibir pelotas ou outros móbiles de maneira con-
trolada nos xogos ou actividades motrices e deportivas que o requiran,
axustándose axeitadamente á situación no terreo de xogo, ás distancias e
ás traxectorias.

Compróbase o dominio que ten o alumnado das manipulacións e do
manexo de obxectos e de móbiles en situacións de xogo e interactuando co
resto das persoas participantes, tanto do equipo propio coma do contrario.
Avaliarase a coordinación no lanzamento (adiantar a perna contraria ao
brazo de lanzar); a adecuación deste ás condicións variables de cada situa-
ción motriz; a orientación do corpo en función da traxectoria, da dirección
e da velocidade do móbil e a capacidade de anticipación.

• Incrementar globalmente a condición física, axustando a súa
actuación ao coñecemento das propias posibilidades e limitacións corpo-
rais e de movemento.

Valórase se o alumnado amosa unha predisposición de cara á mello-
ra das súas capacidades físicas básicas. Farase especial fincapé en compro-

Lexislación da Educación Primaria en Galicia

238

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 238

bar a dosificación do esforzo en función da propia capacidade, adaptando
o exercicio ás posibilidades e limitacións.

• Construír composicións grupais interaccionando coas demais per-
soas, utilizando os recursos expresivos do corpo e do movemento, dos mate-
riais e dos obxectos e atendendo a estímulos musicais, plásticos ou verbais.

Avalíase se os nenos e as nenas son capaces de expresar individual-
mente gran variedade de situacións, de ideas, de emocións, de sentimen-
tos, de estados de ánimo, de mensaxes... por medio da linguaxe corporal e
apoiándose en varios aspectos e materiais. Con este criterio valórase
tamén a capacidade para adecuarse a outras persoas e crear grupalmente
un pequeno «espectáculo». Teranse en conta a creatividade, a soltura e a
desinhibición.

• Identificar algunhas das relacións que se establecen entre a prác-
tica correcta e habitual da actividade física e a mellora da saúde e da cali-
dade de vida e actuar de acordo con elas.

Quérese verificar se os alumnos e as alumnas son conscientes da
relación que existe entre a actividade física practicada de forma coheren-
te, axeitada e habitual e a mellora da saúde e da calidade de vida. Com-
probarase a predisposición cara á realización de exercicio físico, cara á
adopción de posturas correctas, cara á adquisición de hábitos de hixiene,
cara á alimentación e hidratación axeitadas, cara á adopción de medidas de
seguridade, cara ao rexeitamento de prácticas pouco saudables (inxestión
de substancias nocivas, actividades físicas perigosas...) e cara á prevención
de accidentes ao realizar actividade física. Valorarase o interese por buscar
información variada e en distintos medios, así como a capacidade de refle-
xión crítica sobre as mensaxes que estes medios acheguen.

• Actuar coordinada e cooperativamente coas persoas que compo-
ñen o propio equipo para resolver retos ou opoñerse ás do equipo contra-
rio nun xogo ou actividade deportiva colectiva, establecendo relacións
construtivas e equilibradas.

Preténdense avaliar as relacións e interaccións coas demais persoas
participantes nos xogos e deportes realizados. Atenderase ás accións de
cooperación e de oposición (comunicación e contracomunicación motriz) e
á axeitada ocupación do terreo de xogo. Terase en conta que as relacións
entre as persoas participantes dun e doutro equipo sexan respectuosas,
equilibradas e non discriminatorias.

O currículo da educación primaria

239

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 239

• Identificar como valores fundamentais dos xogos e das activida-
des deportivas o esforzo persoal e as relacións co grupo, resolvendo de
forma crítica as situacións conflitivas que poidan xurdir.

Avalíase se as alumnas e os alumnos valoran o esforzo nos xogos e
nos deportes practicados, o xogo limpo, as relacións coas demais persoas e
a resolución pacífica dos conflitos e das desavinzas xurdidas. Prestaráselles
atención á expresión de opinións, ao diálogo, ao debate e á adopción de
criterios propios, así como á comprensión do punto de vista do resto das
persoas, máis ca aos resultados da propia actividade (gañar ou perder).

• Coñecer, practicar e valorar xogos e deportes populares tradicio-
nais de Galicia, recompilando información sobre eles e interesándose pola
súa conservación.

Búscase comprobar que o alumnado recompile e achegue informa-
ción sobre xogos e xoguetes, deportes, danzas ou bailes propios da nosa
comunidade autónoma, facendo para iso traballo de campo, utilizando as
TIC, a biblioteca da aula, a do centro, a municipal ou calquera outro medio.
Avaliarase a práctica das ditas actividades e o interese pola súa transmisión
e conservación.

Lexislación da Educación Primaria en Galicia

240

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 240

ANEXO III
Cadro de distribución horaria para a

educación primaria

O currículo da educación primaria

241

1º CICLO 2º CICLO 3º CICLO
1º 2º 3º 4º 5º 6º

curso curso curso curso curso curso

Lingua castelá e literatura 4 4 4 4 4 3

Lingua galega e literatura 4 4 4 4 4 3

Lingua estranxeira 2 2 3 3 3 3

Educación artística 2 2 2 2 2 2

Educación física 2 2 2 2 2 2

Matemáticas 5 5 4 4 4 4

Coñecemento do medio 5 4 5 4 5 4
natural, social e cultural

Relixión 1 2 1 2 1 2

Educación para a cidadanía - - - - - 2
e os dereitos humanos

TOTAIS 25 25 25 25 25 25

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 241

ANEXO IV
Proxecto lector de centro

Co fin de facilitar a consecución dos obxectivos que a Lei orgánica
de educación e a Comunidade Autónoma de Galicia sinalan para as etapas
de ensino obrigatorio, os centros educativos deberán elaborar e incluír nos
seus proxectos educativos de centro, proxectos lectores que integren todas
as actuacións do centro destinadas ao fomento da lectura e da escritura e
á adquisición das competencias básicas.

O proxecto lector de centro será un documento deseñado para
desenvolver a medio prazo en que, a partir da análise do contexto en
materia de lectura, se articulen todas as intervencións que se van reali-
zar no centro en relación coa lectura, a escritura e as habilidades infor-
mativas, coa participación do profesorado das distintas áreas, materias
e ciclos, incorporando a biblioteca escolar e as bibliotecas de aula como
recursos fundamentais para a súa posta en marcha. O proxecto lector de
centro será a referencia para a elaboración de programas ou plans
anuais de lectura, que se incluirán na programación xeral anual. O seu
deseño e posta en marcha son competencia de todo o equipo docente e
estarán coordinados preferentemente pola persoa responsable da biblio-
teca escolar.

Para a consecución dos devanditos obxectivos, os centros educati-
vos deberán tomar decisións consensuadas que permitan:

• A existencia dunha biblioteca escolar como centro de recursos da
información, da lectura e da aprendizaxe, dinamizadora da actividade edu-
cativa e da vida cultural do centro.

• A integración das fontes informativas, en calquera soporte (impre-
so ou electrónico) no tratamento dos contidos curriculares.

• A formación de lectores e de lectoras competentes e a creación e
consolidación do hábito de lectura.

• O desenvolvemento de actitudes favorables á lectura mediante a
creación de ambientes lectores, entre outras estratexias.

• O funcionamento da biblioteca escolar como factor de compensa-
ción social.

Lexislación da Educación Primaria en Galicia

242

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 242

FUNDAMENTOS.

O plan anual de lectura e o proxecto lector de centro garantirán a
paulatina capacitación do alumnado nas competencias básicas que se pre-
tenden, de cara á súa formación como cidadáns activos e solidarios.

Con esta finalidade, empregaranse cun enfoque funcional as distin-
tas tecnoloxías da comunicación e da información ao alcance do alumna-
do, para incidir en aspectos específicos destes soportes e linguaxes de cara
a unha utilización eficaz, comprensiva e ética deles.

A formación da lectura comprensiva exixe, pola súa vez, un traballo
progresivo e continuado. Traballarase con todo tipo de textos: literarios,
expositivos, xornalísticos, publicitarios, gráficos; en soporte impreso ou
electrónico.

Incidirase na identificación da finalidade da lectura e na forma de
axustar a lectura ao obxectivo en cada ocasión. Ensinaranse estratexias de
comprensión lectora.

O profesorado de todas e cada unha das áreas e materias de todos
os niveis educativos, incluirá nas súas programacións as actividades previs-
tas no proxecto segundo a temporalización que nel se acorde, determinan-
do a dedicación real dun tempo mínimo diario para a lectura e a inclusión
de prácticas de comprensión e fomento da lectura e da escritura.

SEGUIMENTO E AVALIACIÓN.

Realizarase unha avaliación continuada dos avances ou dificultades
da posta en marcha do proxecto e das súas concrecións nos plans anuais
de lectura.

Para a avaliación de aspectos relacionados co hábito lector teranse
en conta non só os índices de lectura, senón tamén a capacidade do alum-
nado para avanzar na súa competencia literaria e ser quen de se enfrontar
a textos cada vez máis complexos, así como a súa actitude diante da lec-
tura como medio para a aprendizaxe, fonte de pracer e recurso para o
desenvolvemento persoal.

O currículo da educación primaria

243

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 243

ANEXO V
Plan de introdución das tecnoloxías da

información e da comunicación

Enmarcada nas accións que se dispoñen na Lei orgánica de educación,
e coa finalidade de que as tecnoloxías da información e a comunicación se
incorporen como un recurso máis aos procesos de ensinoaprendizaxe, cada
centro educativo deberá elaborar e incluír no proxecto educativo de centro,
un plan de introdución das tecnoloxías da información e da comunicación
que implique un cambio metodolóxico e unha adaptación á realidade para o
mellor aproveitamento das posibilidades que as TIC ofertan.

A aplicación das TIC ao traballo da aula convértese nunha peza clave
na educación e formación das novas xeracións. A súa importancia sociale-
olugar preferente que ocupan xa na vida dos nenos e das nenas, fai que
deban estar presentes nos centros educativos, de modo que aqueles adqui-
ran os coñecementos e habilidades necesarias para abordar con garantía de
éxito a súa utilización nos contornos de aprendizaxe, familiares e de lecer.

Trátase de que o alumnado, ao rematar a escolarización obrigatoria,
acade unha competencia dixital. Esta competencia consiste en dispoñer de
habilidades para buscar, obter, procesar e comunicar información, para
transformala en coñecemento. Incorpora diferentes habilidades, que van
desde o acceso á información ata a súa transmisión en distintos soportes
unha vez tratada, incluíndo a utilización das TIC como elemento esencial
para informarse, aprender e comunicarse.

Para que isto se poida poñer en práctica con garantía de éxito e de
coherencia, resulta necesaria a creación dun plan de introdución das tecno-
loxías da información e da comunicación no centro e na aula coa participa-
ción activa de todo o equipo docente, que unha vez aprobado, se incorpo-
rará á programación xeral anual de centro, e a súa avaliación, á súamemo-
ria. Cada proxecto será único atendendo ás características e ás posibilidades
que se poden acadar tendo en conta a situación xeográfica, o tipo de alum-
nado, a formación do profesorado e as infraestruturas dispoñibles.

Deseñaranse unhas pautas para realizar un seguimento e avaliación
do plan, polo menos trimestral, polas persoas coordinadoras de ciclo e -en
caso de existir- pola persoa coordinadora do plan, que determinarán, seé-
ocaso, aspectos de mellora.

Lexislación da Educación Primaria en Galicia

244

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 244

Como marco para a elaboración deste plan de traballo, xúntanse as
características que se deben ter en conta para a súa elaboración:

• Estudo inicial do centro referido ás características de toda a súa
comunidade educativa. Poden recollerse aquí as iniciativas xa realizadas
neste campo e mais as expectativas e os intereses de cara ao futuro.

• Obxectivos que, a curto e longo prazo, se pretenden alcanzar, así
como a metodoloxía e actividades concretas que se aplicarán para acada-
los. Deberán incluírse iniciativas pedagóxicas innovadoras e cambios meto-
dolóxicos que redunden nun mellor aproveitamento das TIC nas aulas.

• Estratexias de coordinación do profesorado das distintas áreas e
niveis educativos.

• Utilización e aproveitamento dos recursos existentes no centro en
beneficio do proxecto.

• Organización dos espazos do centro.

• Fomento dos valores democráticos, tratamento da diversidade,
atención ao alumnado con necesidade específica de apoio educativo e
medidas para promover o acceso ás TIC en condicións de igualdade por
parte de persoas dos dous sexos e de diferentes condicións sociais.

• Uso da biblioteca escolar como centro de recursos multimedia
para a obtención de información e para a aprendizaxe.

• Plan de avaliación anual tendente a detectar os obxectivos acada-
dos e os incumpridos, así como as estratexias que deberán adoptarse para
alcanzar os non conseguidos.

• Detección de necesidades formativas do profesorado. Elaboración
dun plan de formación interno que permita difundir boas prácticas e apro-
veitar ideas e coñecementos dos compañeiros e compañeiras docentes.

• Medidas para difundir o proxecto entre o alumnado, as familias e
a comunidade educativa en xeral, de maneira que se fomente a súa parti-
cipación nel.

Cada plan deberá recoller ademais os seguintes obxectivos xerais:

• Fomentar a páxina web do centro como espazo de comunicación
e de colaboración con toda a comunidade educativa.

O currículo da educación primaria

245

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 245

• Coordinar a acción do profesorado de distintas áreas e materias en
relación ao traballo coas TIC.

• Facilitar o acceso a esta ferramenta por parte do alumnado con
necesidades especiais de apoio educativo e nas tarefas de apoio e reforzo
de aprendizaxes.

• Impulsar a comunicación con outros centros e localidades, para
coñecer e transmitir valores sociais e de respecto doutros costumes e
outras formas de vida.

• Potenciar a capacidade de razoamento do alumnado, a súa moti-
vación e o seu afán de coñecemento.

• Fornecer ao alumnado estratexias para obter e xestionar a infor-
mación conseguida mediante o uso das TIC.

• Utilizar programas e contornos que faciliten a consecución dos
obxectivos propostos nas diferentes áreas do currículo.

• Utilizar o ordenador como medio de creación, de integración, de
cooperación e de expresión das propias ideas.

• Potenciar a comunicación cos seus iguais.

• Mellorar a proposta pedagóxica do profesorado e a súa práctica
docente ao aproveitar as posibilidades que ofrecen as TIC.

• Empregar as TIC para o traballo cotián e nas actividades de aula:
programacións, proxectos, explicacións, actividades...

• Consultar e obter información a través das TIC, tanto para temas
profesionais como para experiencias interesantes para a súa actividade
docente.

• Intercambiar experiencias, coñecementos, iniciativas... en diversas
redes de colaboración como a internet.

• Lograr a integración das TIC como medio dinámico de comunica-
ción, de maneira que se constitúan nun elemento común de información e
de contacto con todos os axentes do proceso educativo, facilitando a cone-
xión entre eles.

• A través das asociacións de nais e de pais dos centros, poñer en
marcha mecanismos para aproveitar a infraestrutura tecnolóxica e favore-

Lexislación da Educación Primaria en Galicia

246

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 246

cer a adquisición por parte de nais e pais dos coñecementos necesarios
para un uso proveitoso das TIC.

Favorecer a superación das limitacións de acceso ás TIC derivadas
das desigualdades sociais.

O currículo da educación primaria

247

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 247

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 248

2. AVALIACIÓN NA
EDUCACIÓN PRIMARIA

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 249

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 250

Orde do 23 de novembro de 2007 pola que se regula a avaliación na educación
primaria na Comunidade Autónoma de Galicia (DOG de 30 de novembro de 2007)

Preámbulo

A Lei orgánica 2/2006, do 3 de maio, de educación, establece no seu
artigo 20 que a avaliación dos procesos de aprendizaxe do alumnado de
educación primaria será continua e global e que terá en conta o seu pro-
greso no conxunto das áreas.

A Orde ECI/1845/2007, do 19 de xuño, establece os elementos dos
documentos básicos de avaliación do ensino básico regulado pola Lei orgá-
nica 2/2006, do 3 de maio, de educación, así como os requisitos formais
derivados do proceso de avaliación que son precisos para garantir a mobi-
lidade do alumnado.

O Decreto 130/2007, do 28 de xuño, polo que se establece o currí-
culo da educación primaria na Comunidade Autónoma de Galicia, dispón
no seu artigo 11 que a Consellería de Educación e Ordenación Universitaria
ditará as normas oportunas de procedemento en materia de avaliación e
promoción do alumnado, e na súa disposición derradeira primeira autorí-
zaa para ordenar as disposicións que sexan necesarias para a súa execución
e desenvolvemento.

En consecuencia é preciso establecer as normas que regulen a ava-
liación do alumnado de educación primaria, así como definir os documen-
tos en que se recolla o seu resultado, garantindo a autenticidade dos seus
datos, a súa supervisión e custodia.

En virtude disto, a Consellería de Educación e Ordenación
Universitaria

251

2.
Avaliación na

educación primaria

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 251

DISPÓN:

Artigo 1º.- Obxecto e ámbito.

O obxecto desta orde é regular a avaliación e promoción do alum-
nado de educación primaria nos centros docentes que impartan estas ensi-
nanzas no ámbito territorial da Comunidade Autónoma de Galicia.

Artigo 2º.- Carácter da avaliación.

1. A avaliación do proceso de aprendizaxe do alumnado será conti-
nua, global, formativa e integradora. Terá en conta o seu progreso no con-
xunto de todas as áreas do currículo.

2. A avaliación levarase a cabo tendo en conta os diferentes elemen-
tos do currículo recollidos todos eles no Decreto 130/2007 e na concreción
que deles fagan os centros no seu proxecto educativo. Os criterios de ava-
liación das áreas serán referente fundamental para valorar tanto o grao de
adquisición das competencias básicas como da consecución dos obxectivos.

3. A avaliación continua ten carácter formativo e permite incorpo-
rar medidas de ampliación, enriquecemento e reforzo para todo o alumna-
do en función das necesidades que deriven da avaliación do proceso edu-
cativo. Estas medidas adoptaranse desde o momento en que se identifi-
quen e en calquera momento do ciclo, e estarán dirixidas a garantir a
adquisición das aprendizaxes imprescindibles para continuar o proceso
educativo.

Artigo 3º.- Resultados da avaliación.

1. Os resultados e as observacións relativas ao proceso de avaliación
do alumnado consignaranse nos documentos que se determinan nesta orde.

2. Os resultados da avaliación do alumnado na educación primaria
expresaranse nos termos seguintes: insuficiente (IN), suficiente (SU), ben
(BE), notable (NT) e sobresaliente (SB). Considerarase cualificación negati-
va o insuficiente e positivas as restantes.

Artigo 4º.- Desenvolvemento do proceso de avaliación.

1. As sesións de avaliación serán coordinadas pola persoa titora do
grupo e nelas participará o profesorado que imparte docencia no grupo e

Lexislación da Educación Primaria en Galicia

252

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 252

poderá contar co asesoramento do departamento de orientación. Nelas
valoraranse as aprendizaxes acadadas por cada alumna e cada alumno, o
grao de desenvolvemento das competencias básicas e, seéocaso,asmedidas
adoptadas ou que se deben adoptar.

2. No proceso de avaliación continua, a cualificación das áreas será
decidida pola mestra ou mestre que as imparta. Na área de educación artís-
tica, a cualificación será decidida tendo en conta o progreso do alumnado
no conxunto da área.

3. Ao comezo de cada ciclo e durante o primeiro mes do curso esco-
lar, a persoa titora realizará unha avaliación inicial coa finalidade de ade-
cuar as ensinanzas ao alumnado e facilitar a progresión satisfactoria no
seu proceso de aprendizaxe, incidindo na obtención de información sobre
o grao de desenvolvemento das competencias básicas. Esta avaliación
incluirá a análise dos informes persoais da etapa ou ciclo anterior corres-
pondentes ao seu alumnado e completarase coa información obtida das
familias.

4. A avaliación inicial será o punto de referencia para a toma de
decisións relativas ao desenvolvemento do currículo nas programacións de
aula, así como para adoptar aquelas medidas de apoio, reforzo e recupera-
ción que consideren oportunas para cada alumna ou alumno.

5. Ao longo de cada un dos cursos realizaranse para cada grupo de
alumnos e alumnas, polo menos, tres sesións de avaliación que serán pre-
sididas pola persoa titora, que recollerá en acta o desenvolvemento das
sesións, as cualificacións nas distintas áreas, o grao de desenvolvemento
das competencias básicas e as decisións e os acordos acadados, tanto refe-
ridas ao grupo como a cada alumna e alumno.

Artigo 5º.- Avaliación do alumnado con necesidade específica de
apoio educativo.

1. A avaliación do alumnado con necesidade específica de apoio
educativo rexerase, con carácter xeral, polo disposto nesta orde.

2. Sen prexuízo do anteriormente indicado, na avaliación do alum-
nado que presente necesidades educativas especiais e que curse as ensi-
nanzas correspondentes á educación primaria con adaptacións curricula-
res significativas, os criterios de avaliación establecidos nelas serán o refe-
rente fundamental para a súa avaliación e promoción.

A avaliación na educación primaria

253

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 253

Artigo 6º.- Promoción de ciclo.

1. Ao remate de cada un dos ciclos e como resultado do proceso de
avaliación, o equipo de mestras e mestres que imparten docencia en cada
grupo, na sesión final de avaliación, decidirá sobre a promoción do alum-
nado. A decisión será adoptada de forma colexiada, primando o criterio da
persoa titora.

2. Tal e como establece o artigo 9 do Decreto 130/2007, o alumna-
do promocionará ao ciclo seguinte sempre que alcanzase o desenvolve-
mento adecuado das competencias básicas e un axeitado grao de madurez
consonte a súa idade. Accederase igualmente ao ciclo seguinte cando as
aprendizaxes non alcanzadas non sexan un obstáculo para seguir
satisfactoriamente o novo ciclo. Neste caso, o centro educativo adoptará as
medidas precisas para que o alumnado reciba os reforzos e apoios necesa-
rios para a recuperación das ditas aprendizaxes.

3. O alumnado que non cumpra as condicións anteriores, permane-
cerá un ano máis no mesmo ciclo. Esta medida só poderá ser adoptada
unha soa vez ao longo de toda a etapa educativa e irá acompañada dun
plan específico de reforzo e recuperación organizado polos centros arredor
das competencias básicas e a aquelas áreas que faciliten a superación das
dificultades de aprendizaxe.

4. Sen prexuízo do establecido no punto anterior, o alumnado que
presente necesidades educativas especiais poderá permanecer un ano máis
na etapa de educación primaria, nos termos previstos no artigo 16.6º do
Decreto 130/2007 polo que se establece o currículo da educación primaria
na Comunidade Autónoma galega, sempre que esta medida favoreza a súa
integración socioeducativa.

Artigo 7º.- Promoción á educación secundaria obrigatoria.

1. O alumnado promocionará á etapa de educación secundaria obriga-
toria se alcanzou o desenvolvemento correspondente das competencias bási-
cas, os obxectivos da educación primaria e un adecuado grao de madurez.

2. Accederase igualmente cando as aprendizaxes non alcanzadas
non sexan un obstáculo para seguir satisfactoriamente a nova etapa. Neste
caso, a persoa titora, no informe persoal, precisará as dificultades presen-
tadas e os obxectivos da etapa non logrados, así como as medidas adopta-
das ata ese momento a fin de que o centro receptor poida establecer as
medidas necesarias de reforzo.

Lexislación da Educación Primaria en Galicia

254

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 254

3. A escolarización do alumnado con altas capacidades intelectuais
poderá flexibilizarse de tal forma que se poida adiantar, logo da avaliación
psicopedagóxica, o inicio da escolarización na etapa de educación secun-
daria obrigatoria, sempre que se considere que esta medida é a máis ade-
cuada para o desenvolvemento equilibrado do alumnado e para a súa
socialización.

Artigo 8º.- Información da avaliación.

1. Finalizada cada unha das sesións de avaliación, as nais/pais ou
persoas titoras legais do alumnado serán informados dos seus resultados,
da evolución académica dos seus fillos e fillas, así como das decisións
adoptadas para o reforzo e/ou recuperación, se fose o caso.

2. Será competencia da persoa titora proporcionar esta información,
segundo o modelo de documento que o centro determine, así como a de
establecer canles de comunicación coas familias do alumnado.

Artigo 9º.- Documentos oficiais de avaliación.

Os documentos oficiais de avaliación na educación primaria son os
seguintes: actas de avaliación, expediente académico, historial académico
de educación primaria e informe persoal por traslado.

Artigo 10º.- Actas de avaliación.

1. Ao final de cada un dos tres ciclos da educación primaria esten-
derase acta de avaliación que comprenderá a relación nominal do alumna-
do de cada grupo e os resultados da súa avaliación. As actas serán pecha-
das ao remate do período lectivo.

2. Nestas actas reflectiranse os resultados da avaliación de cada
unha das áreas nos termos establecidos no artigo 3 desta orde, e deberán
expresar ademais as decisións sobre a permanencia no ciclo ou a promo-
ción ao seguinte, así como as medidas de reforzo (RE) ou adaptación curri-
cular significativa (ACS), para as áreas que as precisen.

3. Nas actas do 3
º

ciclo de educación primaria farase constar a pro-
posta de acceso á educación secundaria para o alumnado que estea nas
condicións previstas no artigo 7º desta orde, serán asinadas pola persoa
titora do grupo e contarán co visto e prace do/a director/a do centro edu-
cativo. A súa custodia e arquivo corresponde aos centros educativos.

A avaliación na educación primaria

255

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 255

4. As actas de avaliación axustaranse aos modelos que figuran no
anexo I desta orde.

Artigo 11º.- Expediente académico.

1.Oexpediente académicoéodocumento de avaliación individual do
alumnado que incluirá os datos identificativos do centro, da alumna ou
alumno e a información relativa á súa escolarización.

2. No expediente académico quedará constancia dos resultados da
avaliación das áreas de cada un dos tres ciclos da educación primaria, no
momento en que o alumnado promocione ao ciclo ou á etapa seguinte, así
como das medidas de atención á diversidade adoptadas, reforzos educati-
vos aplicados ou adaptacións curriculares significativas realizadas,
expresando estas dúas últimas circunstancias cos termos (RE) e (ACS), res-
pectivamente.

3. A custodia e arquivo dos expedientes académicos corresponde aos
centros educativos.

4. O expediente académico axustarase ao modelo que figura no
anexo II desta orde.

Artigo 12º.- Historial académico de educación primaria.

1. O historial académico de educación primaria é o documento ofi-
cial que reflicte os resultados das avaliacións e as decisións relativas ao
progreso académico da alumna ou alumno ao longo da etapa. Ten valor
acreditativo dos estudos realizados.

2. O historial académico da educación primaria recollerá os datos
identificativos do alumnado, os anos da súa escolarización e os centros
onde se realizaron os estudos, as áreas cursadas e os resultados obtidos en
cada ciclo, no momento en que o alumnado promocione ao ciclo ou á
etapa seguinte, con indicación de ACS se fose o caso, a decisión sobre
promoción ao ciclo seguinte coa data correspondente ou a proposta de
acceso á educación secundaria obrigatoria.

3. O historial académico da educación primaria será estendido en
impreso oficial. Será asinado pola persoa titora e levará o visto e prace do
director ou directora do centro que garantirá a autenticidade dos datos nel
reflectidos e a súa custodia.

Lexislación da Educación Primaria en Galicia

256

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 256

4. Ao finalizar a etapa, o historial académico da educación primaria,
xunto co anterior libro de escolaridade, se fose o caso, será entregado ás
nais, pais ou titores legais do alumnado e unha copia será enviada ao cen-
tro de educación secundaria, por pedimento deste, xunto co informe indi-
vidualizado de final de etapa. A circunstancia do seu envío, coa data en que
se efectúa, quedará reflectida no expediente académico.

5. O historial académico axustarase ao modelo que figura no anexo
III desta orde.

6. A formalización e custodia do historial académico da educación
primaria será supervisada pola Inspección educativa.

Artigo 13º.- Informe persoal por traslado.

1. O informe persoal por trasladoéodocumentooficial que ten como
finalidade garantir a continuidade do proceso de aprendizaxe ao alumna-
do que se traslade a outro centro sen ter rematado o ciclo.

2. Contará cos elementos seguintes:

a) Resultados parciais da avaliación.

b) Constancia da aplicación, se é o caso, de medidas de reforzo ou
calquera outra dentro da atención á diversidade.

c) Adaptacións curriculares realizadas.

d) Calquera outra información referente ao proceso educativo da
alumna ou alumno.

3. O informe persoal será elaborado e asinado pola persoa titora, a
partir da información de todo o profesorado que imparta docencia no
grupo, e levará o visto e prace do director ou directora do centro.

4. O informe persoal por traslado axustarase ao modelo que figura
no anexo IV desta orde.

Artigo 14º.- Informe de avaliación final de ciclo.

1. Ao remate de cada un dos ciclos da educación primaria, a persoa
titora elaborará un informe individualizado de cada alumna e alumno que
recollerá os aspectos máis relevantes sobre o proceso de aprendizaxe, as
decisións sobre as medidas para a atención á diversidade, as medidas de

A avaliación na educación primaria

257

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 257

reforzo ou adaptacións curriculares adoptadas, así como todos aqueles
aspectos do alumnado que permitan facer un mellor seguimento do seu
proceso de aprendizaxe e madurez persoal.

2. O informe iniciarase ao comezo de cada ciclo, recollerá a informa-
ción resultante do proceso da avaliación continua ao longo de cada curso,
e completarase ao remate do ciclo.

3. Ao remate de cada ciclo a persoa titora poñerá os informes do
alumnado do seu grupo á disposición da persoa titora do ciclo seguinte.

4. Xúntase un modelo orientativo de informe como anexo V desta orde.

Artigo 15º.- Informe de avaliación final de etapa.

1. Ao finalizar a educación primaria, a persoa titora de cada grupo
de 6º curso elaborará un informe individualizado do seu alumnado que
recolla o progreso de cada alumna e de cada alumno tendo en conta os
informes de anteriores ciclos, o grao de aprendizaxe acadado referido aos
obxectivos e ás competencias básicas, a súa madurez, e aqueles aspectos
relevantes que poidan incidir na continuidade do seu proceso de forma-
ción.

2. Este informe xuntarase ao historial académico da educación pri-
maria para garantir a continuidade do proceso de formación no paso á
educación secundaria obrigatoria.

3. Na coordinación cos centros de educación secundaria obrigatoria
garantirase a confidencialidade de toda a información.

4. Xúntase un modelo orientativo de informe como anexo V desta orde.

Artigo 16º.- Cambio de centro.

1. Cando unha alumna ou un alumno se traslade dun centro a
outro, o centro de orixe remitirá ao centro de destino, por pedimento
deste, o historial académico de educación primaria. Se o cambio se produ-
ce ao remate do ciclo, o historial académico irá acompañarado do infor-
me de avaliación final de ciclo. Se o cambio se produce sen ter rematado
o ciclo, xuntarase do informe persoal por traslado, garantindo que os
datos recollidos no historial académico concordan co expediente que
garda o centro de orixe.

2. O centro receptor abrirá o correspondente expediente académico.

Lexislación da Educación Primaria en Galicia

258

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 258

3. Para axilizar os trámites de matriculación no novo centro, as nais,
pais ou titores legais do alumnado poderán solicitar no centro de orixe
unha certificación que permitirá iniciar os trámites que fosen precisos
antes do envío de toda a documentación indicada no punto 1.

4. A matrícula adquirirá carácter definitivo unha vez recibido o his-
torial académico debidamente cuberto.

5. Se o desprazamento se producise a un centro que non imparta as
ensinanzas do sistema educativo español, dentro ou fóra de España, o his-
torial académico permanecerá no centro de orixe, que emitirá unha certi-
ficación académica completa da alumna ou alumno. O historial académico
quedará custodiado no centro en que estivo escolarizado ata a súa
reincorporación ao sistema educativo español ou ata o remate dos estudos
estranxeiros equivalentes á educación primaria. Neste último caso, será
entregado ao alumnado.

Artigo 17º.- Avaliación dos procesos de ensino e da práctica docente.

As mestras e mestres avaliarán, nas sesións de avaliación do seu
grupo, os procesos de ensino e a súa práctica docente en relación coa ade-
cuación ao alumnado, co logro dos obxectivos da etapa e das áreas, e co
desenvolvemento das competencias básicas. Esta avaliación incluirá, polo
menos, os seguintes aspectos:

a) A adecuación dos obxectivos, contidos e criterios de avaliación ás
características e necesidades do alumnado.

b) As aprendizaxes acadadas polo alumnado.

c) As medidas de atención á diversidade aplicadas.

d) A programación e o seu desenvolvemento, a organización da aula,
o aproveitamento dos recursos do centro e os procedementos de avaliación
do alumnado.

e) A coordinación entre os mestres e mestras do ciclo e entre os dife-
rentes ciclos e do profesorado do terceiro ciclo co de educación secundaria.

Artigo 18º.- Avaliación de diagnóstico.

1. De acordo co artigo 21 da Lei orgánica 2/2006, do 3 de maio, de
educación, e co artigo 17 do Decreto 130/2007, do 28 de xuño, polo que se
establece o currículo da educación primaria na Comunidade Autónoma de

A avaliación na educación primaria

259

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 259

Galicia, ao finalizar o segundo ciclo da educación primaria, todos os cen-
tros realizarán unha avaliación de diagnóstico con referencia ás competen-
cias básicas alcanzadas polo alumnado. Esta avaliación, que non terá efec-
tos académicos, terá carácter formativo e orientador para os centros e
informativo para as familias e para o conxunto da comunidade educativa.

2. A Consellería de Educación e Ordenación Universitaria facilitara-
lles aos centros educativos os modelos precisos, co fin de que todos poidan
realiza-la adecuadamente.

Disposiciones transitorias

Primeira.- Finalizada, no curso 2006-2007, a vixencia dos libros de
escolaridade do ensino básico para efectos de acreditación dos estudos
realizados, deberá redactarse neles, na páxina que corresponda ao derra-
deiro curso, a dilixencia de peche e inutilizaran-se as páxinas restantes.

A citada dilixencia, asinada pola secretaria ou secretario do centro e
co visto e prace do director ou a directora, consignarase nos seguintes ter-
mos: Dilixencia para facer constar que este libro de escolaridade queda
pechado de acordo co establecido na disposición transitoria primeira da
Orde do 23 de novembro de 2007 pola que se regula a avaliación na edu-
cación primaria na Comunidade Autónoma de Galicia.

Cando a apertura do historial académico supoña a continuación do
anterior libro de escolaridade do ensino básico, reflectirase naquel docu-
mento a serie e o número do libro de escolaridade. Estas circunstancias
figurarán igualmente no correspondente expediente académico.

Segunda.- Independentemente dos períodos de implantación que,
para a educación primaria, prevé o Real decreto 806/2006, do 30 de xuño,
polo que se establece o calendario de aplicación da nova ordenación do sis-
tema educativo, establecida pola Lei orgánica 2/2006, do 3 de maio, de
educación, os resultados da avaliación expresaranse nos termos estableci-
dos no artigo 3º desta orde, para todos os ciclos desta etapa. Porén, a ava-
liación de diagnóstico farase a partir do ano académico 2008-2009.

Terceira.- Durante os cursos 2007-2008 e 20082009, o informe
individualizado de final de etapa a que se refire o artigo 15.1º desta orde,
expresará soamente o grao de aprendizaxe referido aos obxectivos acada-
dos polo alumnado.

Lexislación da Educación Primaria en Galicia

260

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 260

Disposición derrogatoria.-Derrogación
normativa.

Queda derrogada a Orde do 6 de maio de 1993 pola que se regula a
avaliación na educación primaria na Comunidade Autónoma de Galicia e o
artigo 10.1º da Orde do 6 de outubro de 1995 pola que se regulan as adap-
tacións do currículo nas ensinanzas de réxime xeral.

Disposicións derradeiras

Primeira.- Autorízase a Dirección Xeral de Ordenación e Innovación
Educativa a ditar as disposicións que sexan precisas para a execución e
desenvolvemento do establecido nesta orde.

Segunda.- Esta orde entrará en vigor o día seguinte ao da súa
publicación no Diario Oficial de Galicia.

Santiago de Compostela, 23 de novembro de 2007.

LAURA SÁNCHEZ PIÑÓN

Conselleira de Educación e Ordenación Universitaria

A avaliación na educación primaria

261

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 261

Lexislación da Educación Primaria en Galicia

262

ANEXO I
Actas de avaliación de educación primaria

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 262

A avaliación na educación primaria

263

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 263

Lexislación da Educación Primaria en Galicia

264

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 264

A avaliación na educación primaria

265

ANEXO II
Expediente académico do alumnado

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 265

Lexislación da Educación Primaria en Galicia

266

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 266

A avaliación na educación primaria

267

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 267

Lexislación da Educación Primaria en Galicia

268

ANEXO III
Historial académico de educación primaria

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 268

A avaliación na educación primaria

269

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 269

Lexislación da Educación Primaria en Galicia

270

ANEXO IV
Informe persoal por traslado de

educación primaria

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 270

A avaliación na educación primaria

271

ANEXO V
Informe de avaliación final de

ciclo/etapa

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 271

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 272

3. ORIENTACIÓNS
METODOLÓXICAS PARA
EDUCACIÓN PRIMARIA

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 273

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 274

ÁREA DE COÑECEMENTO DO MEDIO
NATURAL, SOCIAL E CULTURAL

O alumnado, debido ás experiencias cotiás e ao contacto continuado
co medio, inicia o ensino primario cun conxunto de ideas, representacións,
coñecementos, habilidades, destrezas e disposicións emocionais e afectivas
relacionadas co contorno. Posúe concepcións baseadas nas súas experien-
cias físicas (un corpo pesado cae máis rápido, cómpre aplicar forza para que
algo se mova...) e sociais (moitos seres humanos viven en familia, existen
normas, hai conflitos entre as persoas...) e mais ten ideas previas sobre o seu
corpo, os animais, as plantas, os fenómenos atmosféricos..., vivencias sobre
persoas e grupos, actitudes, fórmulas de representación da realidade...

Estas experiencias e ideas previas aparecen estruturadas en forma
de esquemas xunto a teorías ou hipóteses que lle permiten dar explicación
a todo o que sucede ao seu redor. Son esquemas de coñecemento sobre o
mundo circundante. Coa aprendizaxe estes esquemas van sufrindo modifi-
cacións e van enriquecéndose, achegándose progresivamente a un coñece-
mento cada vez máis rigoroso e científico.

O enfoque construtivista amosa a complexidade da aprendizaxe:
esta depende das concepcións previas das nenas e dos nenos e están invo-
lucrados nela procesos emocionais, afectivos e cognitivos.

As estratexias deseñadas para aprender deben proporcionarlle ao
alumnado oportunidades para realizar aprendizaxes significativas, que
partan do experiencialmente vivido, dos coñecementos previos (permitin-
do que os expliciten e que os poñan en cuestión) e da utilidade individual
e social do que se aprende. De todo o antedito despréndese o seguinte:

– Débese partir das experiencias vividas polo alumnado..

275

3.
Orientacións metodolóxicas

para educación primaria

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 275

– Cómpre partir do próximo e inmediato, de aspectos relacionados
co seu contorno e abordar a resolución de problemas reais, facen-
do propostas didácticas baseadas no cotián, coherentes e con sig-
nificado para o alumnado, evitando propostas centradas en situa-
cións artificiais e descontextualizadas.

– Se na realidade a comprensión dunha situación e a resolución dun
problema implican a concorrencia de varias áreas e aspectos de
xeito integrado, na escola debe tenderse a unha visión ou un enfo-
que globalizadores. A vida diaria ofrece situacións complexas con
problemas para resolver que esixen unha serie de recursos e estra-
texias para atopar a solución adecuada e que poden admitir
mesmo respostas variadas e válidas. O estudo do medio, se se des-
exa que sexa significativo, debe abordarse desde unha perspectiva
global e resultan moi interesantes as definicións e resolucións de
problemas de interese persoal, social e local como punto de parti-
da e aglutinante de aspectos variados (xeográficos, históricos, físi-
cos, sociais...). Cómpre, na área, organizar os contidos e bloques de
xeito globalizado arredor de proxectos, centros de interese, inves-
tigacións no medio...

– O contexto no que debe moverse a área, ademais do relacionado
coa vida cotiá, é o dos temas de repercusión no benestar humano
e o dos coñecementos realmente relevantes e funcionais para o
futuro. A partir de situacións contextuais e daquilo que está pre-
sente na vida do alumnado, tratarase de que tente interpretalo
usando conceptos cada vez máis complexos e rigorosos. Semella
pouco funcional tratar e comentar cambios sociais, químicos, físi-
cos... que nunca verá en ámbitos cotiáns e habituais. É mellor usar
aqueles que atopamos no día a día, na cociña, na casa, na familia,
no propio concello...

– Na significatividade está involucrada tamén a funcionalidade
social: o que o alumnado aprende debe ter sentido para poder
actuar na colectividade da que forma parte e debe ser coñecida a
finalidade do que se aprende. Na área traballarase con aqueles
conceptos, destrezas, procedementos e actitudes que axudarán o
alumnado a comprender, conservar e mellorar o contorno.

– A aprendizaxe construtiva e significativa esixe dunha interacción
entre iguais apropiada que fomente o intercambio de ideas e o
cuestionamento dos propios esquemas, a descuberta dos propios

Lexislación da Educación Primaria en Galicia

276

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 276

erros, o desenvolvemento do respecto cara ás opinións alleas, a
participación responsable en tarefas de grupo e o dominio cada
vez máis autónomo das regras que rexen o intercambio comuni-
cativo. É a orientación co-construtivista da aprendizaxe.

– A aprendizaxe é unha construción persoal e tamén diversa, tan
diversa como diverso é o propio alumnado (variedade de concep-
cións, variedade de estilos de aprendizaxe, variedade de intereses
e motivacións...). A atención á diversidade debe estar presente en
calquera deseño de estratexias para aprender.

Partindo do exposto ata agora, pódense deducir os modelos teórico-
pedagóxicos que fundamentan a intervención educativa correspondente á
área que nos ocupa: deberá ser unha intervención globalizada que parta
das experiencias vivenciais e diversas do alumnado, baseada na súa parti-
cipación activa e crítica (entendendo que a participación crítica debe axei-
tarse a cada idade). Os tres paradigmas pedagóxicos que deben fundamen-
tar a intervención educativa serán: o globalizador, o crítico e o construti-
vista,, sempre interrelacionados.

A aprendizaxe así entendida é consecuencia da actividade da persoa
que aprende; quen aprende constrúe maneiras propias de ver e explicar o
mundo. Esa construción ten lugar a partir das súas percepcións, das súas
experiencias e do emprego que fai da linguaxe. Estas concepcións previas
organízanse en estruturas e constitúen teorías. A aprendizaxe terá lugar
por reestruturación das estruturas e teorías previas e supón unha secuen-
cia de situacións de equilibrio e desequilibrio ou de conflito cognitivo.
Aprender sobre o medio é, en resume, reconstruír os esquemas partindo
das ideas de cada persoa, estendéndoas ou modificándoas segundo o caso.
O alumnado debe ser protagonista da súa propia aprendizaxe, construíndo
e autorregulando, mais constrúe coa axuda do profesorado e coa das com-
pañeiras e dos compañeiros.

O papel do profesorado é o de facilitador das aprendizaxes críticas e
persoais; organizador de ambientes adecuados (ricos, estimulantes e diver-
sificados) que permitan o manexo de fontes diversas e actualizadas; propi-
ciador de experiencias de aprendizaxe integradoras, significativas, diversi-
ficadas e globalizadoras; favorecedor do traballo colectivo e cooperativo
que permita a máxima interacción entre o alumnado... Un profesorado que
deixe de desempeñar un papel de transmisor, que valore as achegas e pro-
gresos nunha actividade coavaliativa, estimule a actividade e a participa-
ción e evite todo tipo de discriminacións.

Orientacións metodolóxicas para educación primaria

277

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 277

Neste senso, cómpre non esquecer a introdución da perspectiva de
xénero na área: evitar a masculinización do contido dos temas relaciona-
dos coa tecnoloxía e a ciencia; ter en conta as implicacións sociais dos
coñecementos científicos; incluír tamén as contribucións das mulleres
científicas, o desenvolvemento sostible e a saúde; introducir os conceptos
relacionándoos coa vida cotiá e familiar; evidenciar as relacións de xénero
na organización social; facer visible a presenza da muller na historia; brin-
darlles a nenas e a nenos as mesmas posibilidades de coñecer as súas ori-
xes, as súas raíces e o seu pasado; coñecer o pasado de colectivos minori-
tarios e marxinados; proporcionar unha visión integral...

É tamén moi importante, á hora de deseñar estratexias para apren-
der, ter en conta o clima e a organización da aula. Esta debe permitir a pla-
nificación conxunta e a autonomía nas tarefas, a organización dos mate-
riais e recursos, a adopción de fórmulas variadas de agrupamento acordes
coas necesidades diversas de traballo na área... unha aula, en suma, que
posibilite a realización de actividades diversas (buscar no ordenador, facer
experimentos, tomar notas, facer esquemas, consultar libros, escribir,
manexar un modelo anatómico, discutir en gran grupo, debater en peque-
no grupo...).

O alumnado nesta área utilizará múltiples procesos para o coñece-
mento da realidade, entre os que podemos salientar: observar, analizar,
recoller, explorar, comparar, ordenar, clasificar, describir, identificar, planifi-
car, preguntar, formular problemas, reflexionar, avanzar hipóteses, contras-
tar, indagar, investigar, usar fontes múltiples e diversificadas, usar os ins-
trumentos que cumpran, ler-buscar-seleccionar-organizar-contrastar-tra-
tar-esquematizar información, confirmar, presentar os resultados, rexis-
trar-representar datos, elaborar conclusións simples, interpretar, escribir,
deseñar, construír...

No proceso de aprendizaxe desta área debe darse moita importan-
cia á linguaxe, pois a linguaxe axuda a interiorizar os coñecementos. Se
non se usa a linguaxe adecuadamente non é posible unha auténtica apren-
dizaxe.. Falar e escribir, escoitar e ler, son habilidades imprescindibles para
coñecer o medio. Cómpre intercambiar opinións e concepcións co resto de
persoas, contrastar, concluír e informar, e isto sen a linguaxe non é posible.
Na área tamén se fai uso de variadas fontes e recursos, cos que se fai
imprescindible a valoración crítica das mensaxes e o contraste de informa-
cións, e diversos tipos de textos tanto orais coma escritos (instrutivos,
expositivos...), polo que cómpre traballar con eles contextualizadamente.

Lexislación da Educación Primaria en Galicia

278

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 278

O Coñecemento do Medio natural, social e cultural non se pode con-
tentar cun “saber”, senón que debe salientar o desenvolvemento de valo-
res, actitudes e condutas positivas respecto á relación humanidade-medio,
buscando a complementariedade entre a dimensión cognitiva, afectiva e
comportamental do alumnado, para poder influír no medio a través da súa
propia práctica, dunha maneira consciente e creativa.

Unha das finalidades desta área debe ser a de axudar ás alumnas e
aos alumnos a construír un coñecemento da realidade que, partindo das
súas propias vivencias, percepcións e representacións, se faga máis com-
partido, máis racional..., avanzando desde o subxectivo experiencialmente
vivido ata o socialmente compartido, intersubxectivo, e desde o máis glo-
bal e indiferenciado ata os compoñentes múltiples que o configuran..., para
comprender e explicar mellor a unidade do medio.

Haberá que ter en conta, xa que falamos de partir da experiencia
vivencial do alumnado, que as perspectivas e explicacións do medio, propias
do pensamento infantil, unha vez recollidas, deben evolucionar progresiva-
mente para acceder á comprensión da diversidade, complexidade e autono-
mía dos procesos do mundo, respecto á subxectividade do pensamento.
Tamén será preciso que, de acordo coa idade, as nenas e nenos vaian elabo-
rando coñecementos abstractos e aprendendo a operar con eles.

Iníciase nunha introdución ao coñecemento científico que permitirá
ampliar e profundar, no decurso da etapa, a experiencia persoal. Non se
trata dun coñecemento científico entendido como saber disciplinar, elabo-
rado e formalizado, senón dun conxunto de conceptos, destrezas, habilida-
des e actitudes ante a realidade que contribúen a explorala e a compren-
dela mellor. O alumnado de primaria debe iniciarse no método científico
máis como instrumento para abordar solucións a problemas do contorno
que como un método moi estruturado en pasos e ríxido.

Existen varios modelos baseados na organización da actividade en
fases que permiten desenvolver na escola os paradigmas indicados con
anterioridade. Un exemplo é o de ciclo de aprendizaxe -Neus Sanmartí e
Jaume Jorba- que consta de: fase de exploración (o alumnado pon de
manifesto as súas ideas e crenzas e compárteas co resto da clase), fase de
introdución de novos puntos de vista ou contidos, fase de estruturación e
formalización (na que o alumnado, en colaboración, estrutura e esquema-
tiza os novos coñecementos) e fase de aplicación e avaliación (o alumna-
do aplica os conceptos reestruturados a novas situacións, compáraos coa
concepción inicial e valora a aprendizaxe que realizou).

Orientacións metodolóxicas para educación primaria

279

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 279

Sen afán de exhaustividade, pódense citar algunhas técnicas, estra-
texias e métodos que poden axudar nesta tarefa de achegamento do alum-
nado ao coñecemento do medio:

– Proxectos.- Ao redor dun tema ou aspecto de interese, proposto e
acordado polo alumnado, elaborarase un índice, despois de anali-
zar e contrastar o que o alumnado sabe sobre o tema e o que lle
gustaría saber. O índice, que xurdirá a partir da análise de ideas
previas, da súa categorización e dos conflitos cognitivos, guiará o
proceso no que se decidirán conxuntamente os seguintes aspec-
tos: que fontes de información usar para coñecer o que se quería
saber, como organizarse para buscar a información e como orga-
nizar e tratar a información seleccionada. Finalmente, valorarase a
aprendizaxe realizada en procesos autoavaliativos e coavaliativos.

– Investigación no medio.- Partindo dunha situación real e da súa
observación defínense aspectos que teñen que ser motivo de estu-
do a través dun debate na clase. Nese debate, o alumnado ache-
gará as súas opinións e xurdirán múltiples preguntas e problemas
que haberá que resolver. O alumnado tentará dar respostas a esas
preguntas, respostas intuitivas ou hipóteses (derivadas das súas
experiencias e ideas previas) e confrontaraas co resto da clase, coa
que verá a necesidade de comprobación das mesmas, para o cal
terá que prever os medios, os instrumentos... que precisará utilizar.
A clase planificará o proceso que se vai realizar: determinación dos
instrumentos e fontes, organización para a recollida da informa-
ción e dos datos, selección dos datos útiles, clasificación... Cos
datos obtidos, o alumnado tirará conclusións validando ou non as
súas hipóteses previas. Por último, as nenas e os nenos, con axuda
de diferentes fórmulas expresivas, comunicarán os resultados.

– Actividades de experimentación.- Este tipo de actividades apunta
cara ao desenvolvemento dunha actitude científica nas nenas e
nos nenos. Vailles permitir achegarse aos procesos científicos
como método de coñecemento do mundo circundante. Os experi-
mentos deben ser planificados co alumnado e non ser simplemen-
te uns pasos previamente establecidos a seguir. Pártese do intere-
se do alumnado e de preguntas ou problemas abertos, relaciona-
dos co contorno, que lle van permitir investigar, apelando aos seus
coñecementos previos. O alumnado ten que planificar, usar instru-
mentos e materiais, recoller–analizar–tratar datos, reflexionar
sobre os datos obtidos e valorar os resultados observando se res-

Lexislación da Educación Primaria en Galicia

280

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 280

ponden á pregunta ou se resolven ou non o problema, e todo en
cooperación coas compañeiras e cos compañeiros. Unha técnica
para recoller información moi importante na área e na experimen-
tación é a da observación, polo que haberá que ir traballando nas
pautas de observación que a fagan máis obxectiva e adecuada a
un estudo correcto da realidade. A observación directa, a manipu-
lación de obxectos, instrumentos (de uso cotián e familiar e os
relacionados co laboratorio, pero pouco sofisticados) e materiais
presentes no medio, ocupará un lugar importantísimo entre os
recursos empregados. A experimentación, pois, non é unha simple
comprobación, é un punto de partida para promover o cambio nos
esquemas cognitivos.

– Resolución de problemas concretos.- Moito do profesorado de pri-
maria considera que a estratexia de ensinanza nesta área máis
coherente coa orientación co-construtivista é a que presenta a
aprendizaxe como tratamento de situacións problemáticas de
interese persoal, social e local, e que hai que propoñer actividades
que impliquen activamente o alumnado na resolución de proble-
mas sobre o medio utilizando recursos variados. Os problemas
poden afectar a persoas, comunidades locais ou mundiais e ás
veces ata poden contemplar os tres aspectos á vez. Partirase da
definición e representación do problema, que o alumnado tentará
solucionar formulando hipóteses. A comprobación das mesmas
pode implicar técnicas variadas, empezando polas relativas ao uso
de estratexias de busca, selección e tratamento da información e
rematando coa resolución, exploración de solucións alternativas,
toma de decisións, valoración das posibles solucións e reflexión
sobre o propio proceso de aprendizaxe. É moi importante neste
proceso a interacción entre o alumnado e o contraste de opinións,
manter unha actitude crítica ante as fontes de información e a
comunicación final de solucións.

– Realización de debates, mesas redondas... sobre temas de actuali-
dade (medioambientais, de saúde, consumo, conflitividade...).- Un
posible proceso pode ser o seguinte: partir dun tema relevante de
actualidade, facer unha primeira exposición e debate de ideas e
opinións de xeito grupal, promover unha ampliación de informa-
ción en revistas, televisión, xornais, internet... Retomar o debate,
anotar as novas opinións. Contrastar con novas fontes (expertas e
expertos, monografías...). Tirar conclusións e achegar solucións
conxuntamente. Comunicar as conclusións.

Orientacións metodolóxicas para educación primaria

281

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 281

– Saídas, visitas, traballo de campo e itinerarios.- Planificar explicitan-
do os obxectivos e a intencionalidade da actividade. Elaborar rotas
de observación, indicalas en planos ou esquemas sinxelos. Preparar
o material: instrumentos simples de rexistro da información, diarios
de campo, compás, lupa, cronómetro, termómetro, tesoiras, pinzas,
cámara fotográfica... Anotar as observacións. Organizar o material
observado ou recollido. Contraste do observado en grupos. Recollida
da información usando diferentes fórmulas.

– Estudo e debates sobre casos.- O punto de partida para o debate
sería un caso relacionado co contorno e o medio, que poría en
marcha todo un proceso, despois de facer aflorar os coñecemen-
tos, actitudes, valores... previos, de comprender e de identificar
outros exemplos e de anticipar efectos.

O importante na área é que a partir de temas ou cuestións xerado-
ras da observación da realidade próxima, o alumnado problematiza e inves-
tiga; avanza hipóteses; busca información usando fontes variadas (escritas,
orais, experienciais, dixitais, iconográficas, sonoras, visuais, patrimoniais...);
recolle (en cartafoles, carpetas dixitais...), rexistra e trata esa información
(gráficas, táboas, esquemas -mapas conceptuais, mapas mentais, crono-
gramas, liñas temporais...-); analiza datos usando os medios e instrumen-
tos adecuados; atopa solucións factibles (ou non) ao problema; elabora
conclusións simples e comunícaas de formas variadas (informes, murais,
textos expositivos, folletos, presentación en ordenador....), adoptando
mecanismos de cooperación ao longo do proceso de aprendizaxe.

Existen múltiples actividades, tarefas... posibles de aprendizaxe na
área. Algúns exemplos son:

– Exposicións.- A elaboración de exposicións variadas (útiles agra-
rios, produtos da zona, aparellos e ferramentas da casa, útiles de
costura, técnicas alimentarias...) no centro ou na aula pode pro-
porcionarlle ao alumnado posibilidades variadas de manipular,
observar, explorar, clasificar, comparar...

– Organización de álbum

– Dramatizacións e xogos de rol

– Elaboración de cartafoles, carpetas dixitais... temáticos

– Organización de ficheiros temáticos de vocabulario

Lexislación da Educación Primaria en Galicia

282

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 282

– Produción de diarios de campo, biografías...

– Realización de xogos de orientación

– Construción de maquetas

– Elaboración de monografías sobre un tema local

– Preparación dunha conferencia

– Elaboración dun cómic sobre un período histórico

O traballo na área vaille permitir ao alumnado utilizar variados
recursos, entre eles atópanse os seguintes:

– Debuxos, fotografías, películas, carteis...

– Vestixios histórico-artísticos

– Cancións, sons...

– Vídeos, cintas, discos, CD...

– Museos

– Exposicións

– Mapas, planos, atlas, globos...

– Medios de comunicación

Neste campo dos recursos, cómpre salientar o uso das bibliotecas da
aula e do colexio como centro de recursos de aprendizaxe ou centro de
recursos de información (libros, biografías, enciclopedias, historietas, vídeos,
CD-ROM, discos, atlas, mapas, planos, carteis, prensa... teñen cabida nelas)

Unha mención específica merece a utilización das TIC, usadas como
fontes informativas (internet, dicionarios e enciclopedias dixitais, web-
quest...), como facilitador do tratamento de datos (programas específicos),
como recurso capaz de amosar modelos (software específico), como medio
para a redacción de informes e para a comunicación de conclusións e
informacións (elaboración de texto e hipertexto, chat, correo electrónico,
web...). As TIC fan que determinados feitos, sucesos, problemas... sexan pró-
ximos ao alumnado, en canto que esa proximidade depende cada vez
menos da distancia física e do espazo.

Orientacións metodolóxicas para educación primaria

283

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 283

ÁREA DE EDUCACIÓN ARTÍSTICA

A música e a plástica teñen un valor innegable en calquera cultura.
Só isto xa xustificaría a presenza de ambas na etapa de primaria, pero ade-
mais, a sociedade na que vivimos está chea de imaxes e de sons que nece-
sitan ser interpretados, o que fai imprescindible a súa presenza no currícu-
lo educativo. A consideración do feito artístico como un ben repercute no
benestar persoal e no seu uso para o gozo (o que as converte en algo
importante para a planificación do tempo de lecer), sen esquecer a súa
contribución ao desenvolvemento emocional das persoas.

As competencias artísticas desenvólvense a través de múltiples pro-
cesos que permiten a apropiación de sensacións, técnicas, experiencias de
reprodución, creación e reflexión acordes co nivel de desenvolvemento das
alumnas e dos alumnos. As actividades artísticas son fundamentais para o
desenvolvemento da capacidade de creación do alumnado e para o enri-
quecemento dos procesos de socialización, sen que isto signifique que esta
responsabilidade se deba adxudicar en exclusiva a esta área. Todas as áreas
curriculares deben contribuír ao desenvolvemento de procesos autónomos,
de exploración activa, de expresión persoal, de creación, de busca de estra-
texias propias de resolución de problemas e de sensibilidade estética. A
creatividade non pode estar ligada a unha área concreta. Na escola deben
proporcionárselles ás nenas e aos nenos experiencias artísticas que contri-
búan á construción do seu sentido estético e a unha formación básica para
que poidan seguir interesándose por continuala no futuro.

O progreso en Música permitiralles ás nenas e aos nenos participar
en actividades musicais, expresarse a través dunha linguaxe artística, escoi-
tar, comprender, valorar e gozar coa música. Tanto a produción como a
expresión realízanse a través de tres medios: a voz e o canto, os instrumen-
tos musicais e o movemento e a danza. É tamén importante na área a fami-
liarización co sistema de signos e grafías que a música utiliza, o cal debe-
rá levarse a cabo funcionalmente, é dicir, desde a práctica auditiva, inter-
pretativa e creadora. Trátase, polo tanto, de ir formando progresivamente
o alumnado na escoita activa e na produción con expresividade e creativi-
dade, así como no emprego cada vez máis preciso da linguaxe musical.

O traballo en Plástica permitiralle ao alumnado realizar lectura de
imaxes, analizar e gozar coas obras de arte e expresarse usando mensaxes
icónicas, técnicas e materiais o máis adecuadamente posible. Trátase de
proporcionarlles ás rapazas e aos rapaces habilidades de observación e

Lexislación da Educación Primaria en Galicia

284

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 284

interpretación de imaxes, procesos de experimentación que lles axuden a ir
atopando solucións persoais e innovadoras, así como actitudes de reflexión
e valoración sobre as súas producións.

O alumnado comeza na escola primaria con multitude de experien-
cias, ideas e concepcións relacionadas coa plástica e coa música. Representa
con imaxes o mundo que o rodea e asocia imaxes, sons e cancións con múl-
tiples manifestacións do contorno. A música e a plástica son parte da vida
cotiá e atópanse presentes en todas as actividades da cultura humana: o
xogo, as expresións emocionais, as festas anuais, as celebracións, as expre-
sións relixiosas, as representacións..., actividades coas que os rapaces e as
rapazas tiveron múltiples contactos ao longo da súa vida. As nenas e os
nenos posúen sobre ambas as manifestacións artísticas conceptos, crenzas,
habilidades... e ideas relacionadas co seu uso, localización, utilidade, signifi-
cado... derivadas das súas experiencias propias e do que observaron que fan
as persoas do contorno; así mesmo, xeraron actitudes cara a elas.

A escola debe asegurar a construción de aprendizaxes significativas
que partan deses esquemas previos de coñecemento para modificalos,
completalos ou reconstruílos. A aprendizaxe sobre as linguaxes artísticas é
un proceso inacabado que se segue completando ao longo da vida, tentan-
do sempre atopar solucións para chegar a resultados que supoñan un alto
grao de elaboración persoal e a interpretacións e percepcións cada vez
máis completas e ricas.

A actividade do alumnado é moi importante para que esa aprendi-
zaxe se produza. Non se trata só dunha actividade externa, senón, e fun-
damentalmente, dunha actividade mental que lle permita propoñerse inte-
rrogantes e buscar estratexias para resolvelos, relacionar o que sabe co
novo que se lle presenta e abordar novas propostas nas que a percepción,
expresión, reflexión e intercambio de ideas formarán parte esencial do pro-
ceso de aprendizaxe. O traballo artístico deberá partir da experiencia per-
soal, dos saberes que o alumnado posúe social e colectivamente e da inves-
tigación e recoñecemento das propias características e posibilidades. A
progresión de cada nena e cada neno require de estratexias personalizadas
que lle permitan avanzar e afianzar destrezas, coñecementos e actitudes no
ámbito artístico. Neste contexto debe estar presente a loita contra os este-
reotipos e os roles preestablecidos mediante oportunidades, alternativas e
recursos múltiples que faciliten reflexionar e desenvolver o xuízo crítico.

A construción da aprendizaxe é persoal, pero en interacción coas
compañeiras e cos compañeiros. Constrúese aprendizaxe confrontando

Orientacións metodolóxicas para educación primaria

285

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 285

opinións e producións artísticas, aceptando e valorando concepcións artís-
ticas que parten de supostos estéticos diferentes, chegando a acordos... O
traballo en equipo permitirá o intercambio de experiencias e solucións ato-
padas para conseguir un determinado efecto expresivo, para mellorar unha
interpretación, para buscar novas formas de expresión; permitirá a elabo-
ración conxunta de composicións, a asunción de diferentes roles durante a
actividade, a valoración do traballo realizado, o intercambio de puntos de
vista e de diferentes informacións... reestruturando os esquemas de coñe-
cemento que tiña cadaquén e coordinando os intereses e tarefas indivi-
duais para a realización dun proxecto colectivo.

Un aspecto importante a ter presente é o papel desempeñado polo
profesorado. A súa actuación deberá favorecer contextos múltiples que
permitan a exploración, a experimentación e o descubrimento de aspectos
sonoros e visuais. Estes contextos favorecerán a actividade, a reflexión
sobre a acción, a valoración crítica previa observación, comparación e con-
traste... Será necesariamente un papel de dinamizador do grupo que suxi-
ra propostas capaces de facer que o alumnado relacione as súas ideas pre-
vias coas novas aprendizaxes, facilitando visións alternativas, organizando
a adquisición de técnicas diversas de xeito progresivo, fomentando no
alumnado o uso de estratexias persoais, creando un clima de aula que
potencie o contraste de opinións, a reflexión conxunta, o intercambio e a
relación. Requírese un profesorado capaz de estimular o alumnado para
que atope solucións persoais e creativas, evitando as respostas únicas e
pechadas, tanto na creación como na interpretación e expresión.

A organización da aula debe ser tal que permita o intercambio entre
o alumnado, a exploración e manipulación sensorial dos materiais, obxec-
tos e instrumentos para descubrir as súas posibilidades expresivas e para
seleccionar aqueles máis adecuados ao tipo de actividade que se quere rea-
lizar e ao resultado que se quere obter. Neste senso, teñen moita importan-
cia os espazos que se van utilizar, que deben ser amplos e flexibles, que per-
mitan agrupamentos diversificados e o traballo cooperativo e ofrezan posi-
bilidades variadas de uso en diferentes momentos, sen descartar a conquis-
ta de espazos comúns do centro para múltiples actividades.

Ao organizar as aprendizaxes debe terse presente que o obxectivo
non é a formación de artistas ou profesionais das diferentes artes, de igual
xeito que as matemáticas non teñen como finalidade a formación de
matemáticas e matemáticos ou a lingua e literatura non buscan formar
escritoras e escritores. Todas as áreas pretenden a formación e a consecu-
ción de persoas competentes e preparadas para vivir na sociedade actual

Lexislación da Educación Primaria en Galicia

286

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 286

e futura. A educación artística dotará o alumnado de sensibilidade para
captar as manifestacións visuais e sonoras do mundo, ampliar a súa capa-
cidade de expresión, promover formas de pensamento diverxente, fomen-
tar o esforzo pola mellora e reafirmar a seguridade, a autoconfianza e a
autoestima. Aprender está asociado coa sensación de competencia, agra-
do e motivación, e son fundamentais os aspectos afectivos. Neste senso,
a aprendizaxe e a práctica das actividades artísticas colaboran dun xeito
importante na formación integral das persoas e xeran sentimentos de
satisfacción que se traducen en estados anímicos positivos e no aumento
da calidade da vida persoal.

A produción artística forma parte do patrimonio cultural dun pobo
e a educación artística debe contribuír ao acceso a ese patrimonio, ao seu
aprecio, ao coñecemento das diferenzas entre culturas do presente e ao
longo do tempo, entendéndoas no seu contexto, xa que a representación
artística ten un significado dependente do momento histórico, social e cul-
tural. Na educación primaria iniciarase a análise e reflexión sobre a produ-
ción artística, tendo en conta o compoñente social e cultural. As obras
plásticas e musicais próximas serán o punto de partida para esa análise, na
medida en que son solucións eficaces propostas por unha autora ou un
autor a problemas de expresión nun determinado contexto espazo-tempo-
ral coñecido polo alumnado. O traballo con estas obras permitirá, ademais,
reforzar o sentimento de identificación coa colectividade de pertenza.

Na área de Educación Artística requírese o uso de recursos múltiples
e variados, convencionais e non convencionais, así como a creación de
recursos propios e de aula elaborados polo alumnado con materiais diver-
sos (entre os que cabe salientar os de refugallo, que estimularán nas nenas
e nos nenos a busca de solucións creativas comprometidas co respecto e
coidado do medio natural).

– Un dos recursos salientables é o do xogo (especialmente o senso-
rial e expresivo), adecuado na etapa e na área para aprender, dado
que, ademais de contribuír a un desenvolvemento afectivo e
social, fomenta a exploración, a manipulación de materiais e é un
medio ideal para a adquisición de habilidades corporais.

– O uso de materiais audiovisuais adquire grande importancia na
área polas posibilidades de exploración, manipulación e mesmo de
expresión que permiten. Neste grupo pódense incluír: ordenador,
cine, televisión, canón de vídeo, cámara fotográfica, materiais para
o traballo coa luz, radio, casete, pantalla dixital...

Orientacións metodolóxicas para educación primaria

287

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 287

– As TIC, coas súas achegas, son cada vez máis esenciais na área
para buscar información, comparar música e actividades plásticas
de diferentes lugares e momentos..., como medio para usar pro-
gramas de ordenador para deseño e debuxo, para explorar as posi-
bilidades da expresión musical, para compoñer, para traballar con
instrumentos electrónicos conectados ao ordenador...

– Un recurso básico será tamén a biblioteca. Nela podemos atopar:
biografías, libros de imaxes, libros de literatura infantil e xuvenil,
cancioneiros, discografía, vídeos, enciclopedias, CD...

– Xunto aos recursos comentados, hai que ter en conta tamén aque-
les que xa son de uso común nas clases de plástica e música como:
carteis, anuncios publicitarios, fotografías, catálogos, láminas,
debuxos, obxectos para colorear (rotulador, ceras, témpera, acua-
rela...), diferentes tipos de soporte (papel, cartón, teas, pedras...),
diferentes obxectos cotiáns con posibilidades sonoras, instrumen-
tos convencionais ou construídos na aula...

– Mención especial merecen aqueles recursos directamente relacio-
nados coa cultura galega: obras pictóricas, diferentes tipos de
artesanía tradicional galega (cestería, encaixe, olaría...) e oficios
relacionados con ela (lutiers, cantareiras e cantareiros, tecedoras e
tecedores, bordadoras e bordadores...), artistas galegas e galegos,
cantigas tradicionais referidas a festas, tarefas... (cantigas de
berce, cantos de reis, esfoladas, cantigas mariñeiras, alalás...). Na
utilización destes recursos cómpre partir do ámbito sociocultural
do alumnado traballando o que pode oír e ver no seu contorno
para ir abrindo posibilidades a outras realidades galegas actuais
ou pasadas.

– De utilidade pode ser o contacto real ou virtual con outras esco-
las, institucións variadas, museos, exposicións, espectáculos, obra-
doiros de artesanía... que posibiliten o coñecemento de diversos
patrimonios culturais, artísticos e musicais.

A área, como se dixo con anterioridade, articúlase ao redor de dous
eixes: percepción (de representacións musicais e plásticas) e expresión de
sentimentos, emocións e ideas a través das diferentes linguaxes artísticas.
A consideración deses dous eixes non supón que se traballen de maneira
independente, xa que son imposibles de disociar e compleméntanse e
refórzanse mutuamente; a división é, pois, artificial.

Lexislación da Educación Primaria en Galicia

288

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 288

Na percepción partirase do feito de que a sociedade actual está atei-
gada de imaxes e sons que nos acompañan de cote sen que, ás veces, sexa-
mos conscientes deste feito e o valoremos en todo o seu significado.
Cómpre, pois, educar para saber mirar e saber escoitar, analizando e com-
prendendo.

Hai diferentes elementos icónicos e sonoros transmitidos por
medios diversos e con intencións variadas (publicidade, libros, informa-
cións...), de aí que haxa que educar para saber mirar, escoitar, analizar, com-
prender... Esta é a base para poder atopar dobres sentidos, mensaxes subli-
minares, posibles manipulacións... e, ademais, ser capaces de axuizar deter-
minados usos da imaxe e da música e mais de interpretar a potenciación
expresiva que achegan a outras linguaxes. Iniciar o alumnado na compren-
sión e na análise crítica da imaxe e da música tendo en conta as súas expe-
riencias previas, as hipóteses que establece... implica identificar elementos
aos que atribuír significado, establecer relacións entre o que observa e os
seus coñecementos previos, usar estratexias que favorezan a comprensión.
O alumnado ao longo da etapa irá levando a cabo esas actividades e pro-
cesos de xeito progresivamente autónomo. Nesta educación para a percep-
ción artística debe traballarse tamén a percepción e valoración do silencio,
a diferenza entre son e silencio e a percepción do ruído e do seu significa-
do como elemento perturbador e contaminante no contorno.

Os aspectos sensoriais son, sobre todo nesta área, un riquísimo vehí-
culo de aprendizaxes.

As percepcións visuais e auditivas deberán traballarse en contacto
co contorno, apropiándose das experiencias visuais e sonoras que servirán
para fundamentar a expresión artística. A acción de aprender a ver e a
escoitar debe cultivarse ao longo de toda a etapa. Cando se fala de apren-
der a ver e a escoitar estase a falar dunha actividade consciente, unha acti-
vidade que require a interiorización dos múltiples elementos que se atopan
presentes na vida cotiá ou nunha produción artística, e permite a valora-
ción e o goce coa obra artística en todas as súas dimensións.

Hai que ter presente que as nenas e os nenos, cando aprenden unha
linguaxe artística, fano en interacción co seu contorno, aprenden significa-
dos culturais e mais os modos en que as persoas interpretan a realidade e
tamén incorporan estereotipos e mesmo maneiras de representación con-
cretas. Na escola cumprirá unha actuación que elimine os prexuízos, des-
entrañando mensaxes discriminatorias que poidan aparecer máis ou menos
explicitamente nas tarefas artísticas.

Orientacións metodolóxicas para educación primaria

289

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 289

A expresión e creación supoñen controlar as fases de planificación,
realización/interpretación e revisión, a partir dos obxectivos e intencións
comunicativas. O alumnado debe poder coñecer e explotar espontanea-
mente os propios recursos, mais a espontaneidade expresiva non é a única
meta, precísase que as nenas e os nenos posúan variedade de recursos para
conferir maior forza expresiva ás propias realizacións.

A produción é unha tarefa complexa, xa que o seu uso depende da
intención comunicativa, do contexto, das persoas que interveñen, do tipo de
soporte e materiais, das técnicas, do grafismo... Non é un proceso lineal, é un
proceso de estruturación e construción que non remata xamais. A finalidade
é, polo tanto, a de formar nenas e nenos capaces dunha produción e interpre-
tación de composicións artísticas con cada vez maior adecuación, creativida-
de e sentido estético. A expresión plástica supón o control de conceptos e pro-
cesos relacionados coa liña, a cor, a superficie, o volume, a textura... O alum-
nado debe ir atopando progresivamente xeitos máis persoais e innovadores
ensaiando formas novas de representar a mesma idea, de variar, de combinar,
de simplificar, de inverter, de reducir, de substituír... A expresión musical supón
o control de habilidades, procesos e conceptos relacionados co canto, co
movemento e coa interpretación instrumental, así como do coñecemento da
súa representación gráfica. A representación gráfica da música de maneira
libre e a representación icónica do mundo deben responder a necesidades do
alumnado. Estes grafismos iranos ampliando na medida que aumente o seu
interese de cara aos elementos plásticos e musicais do contorno, e irán tamén
evolucionando cara á utilización dunha simboloxía máis axustada nun proce-
so de apropiación e integración individual e colectiva.

Neste ámbito, a música poderá utilizar a representación gráfica con
grafías non convencionais, indo paulatinamente cara a representacións de
maior rigor. Desenvolveranse tamén experiencias creativas para axudar a
comprender as posibilidades da voz, aprender a gozar co canto e a propia
voz e mais tender a unha adquisición paulatina de seguridade entoativa,
fomentando unha actitude relaxada. Cantar é expresarse e gozar. Ademais,
atenderase á iniciación interpretativa instrumental con instrumentos de
percusión indeterminada e determinada para acompañar cancións e como
medio apto para a experimentación e a improvisación musicais. Ten moita
importancia a posición corporal e a colocación do grupo. A interpretación
na música tamén inclúe a expresión a través do movemento: música e
movemento levan á danza, que nos primeiros momentos será fundamen-
talmente espontánea e irá progresivamente camiñando cara a estruturas
case coreográficas. O traballo coa improvisación pasará por fases de pro-
gresiva dificultade e de traballo de grupo.

Lexislación da Educación Primaria en Galicia

290

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 290

A plástica centrarase na composición, na elaboración de imaxes,
manipulando materiais diversos, seleccionando materiais e técnicas varia-
das (colaxe, recortado, pregado, amasado...), utilizando elementos variados,
manexando os instrumentos adecuados (lapis, pinceis, estiletes, cámara
fotográfica, tesoiras ou ordenador)...

Tanto na percepción como na produción e interpretación é moi
importante o traballo con obras musicais e plásticas, así como con artistas
e os seus contextos. Unha obra elaborada nunha determinada sociedade
reflicte os puntos de vista sobre o mundo que ten esa sociedade e unha
mesma produción artística pode ser interpretada de diferentes xeitos por
cada sociedade na que se presente.

Na área son importantes as habilidades, destrezas e coñecementos,
pero tamén o son as actitudes. O fomento de determinadas actitudes res-
pecto das artes (aceptación das mesmas como instrumentos de comunica-
ción e identidade, valoración do patrimonio artístico e cultural e interese
por participar na súa conservación, respecto polas producións artísticas
doutras persoas...) será un obxectivo de traballo da área desde o comezo.
Moita importancia terá o coidado no uso das imaxes e a linguaxe verbal e
non verbal para evitar calquera tipo de discriminación e eliminar os prexu-
ízos sexistas tamén presentes no mundo artístico. Cómpre facer visibles as
achegas das mulleres ás artes, tanto no eido musical coma no plástico.

No tocante á avaliación, cómpre falar dunha avaliación formativa
que controle o proceso e permita introducir modificacións coa finalidade
de mellorar tanto a percepción como a expresión. Non ten sentido se a
situamos á marxe do proceso de ensino-aprendizaxe. Debe ter un carácter
regulador que sirva para reorientar as decisións educativas. O proceso de
avaliación debe ser compartido por profesorado e alumnado. Nesta área
cobran especial relevancia tanto a autoavaliación como a coavaliación
continuas que permitirán a valoración individual e colectiva, a exposición
das apreciacións persoais, o contraste de opinións e puntos de vista, a aco-
modación ao nivel do alumnado, a revisión de responsabilidades no traba-
llo en grupo, o grao de vinculación individual na actividade colectiva...

En resumo, a finalidade última da educación artística será que as
nenas e os nenos cheguen á construción dunha estrutura de pensamento,
dunha maneira de mirar e de escoitar que se prolongue despois do perío-
do escolar e que capacite as persoas para aprender a apreciar os valores
estéticos da arte e do mundo que as rodea.

Orientacións metodolóxicas para educación primaria

291

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 291

ÁREA DE LINGUA E LITERATURA
(Lingua Galega e Lingua Castelá)

O obxectivo desta área non é outro que o de contribuír a que o
alumnado poida chegar a ser competente lingüisticamente, que sexa quen
de comunicarse mellor, entendida esa comunicación no seu máis amplo
senso posible.

O obxecto de aprendizaxe é a lingua, unha lingua real e contextua-
lizada, unha lingua que é un instrumento multifuncional e que é útil para
solicitar algo, para agradecer, para queixarse, para saudar, para dar infor-
mación, para protestar, para convencer, para acadar un acordo, para crear,
para falar das emocións, para debater, para planificar...

Aprender lingua é aprender a usala con propiedade, é desenvolver as
denominadas catro grandes habilidades lingüísticas: falar, escoitar, ler e
escribir (é dicir, habilidades orais e habilidades escritas).

As nenas e os nenos, á súa chegada á escola, posúen coñecementos
de todo tipo, e tamén lingüísticos, que construíron en interacción co seu
medio habitual. A metodoloxía na área de lingua deberá propiciar unha
aprendizaxe significativa que teña presentes eses coñecementos previos,
que aproveite a expresión e a comunicación espontáneas e que se vincula á
experiencia directa do alumnado. Como a adquisición da lingua se leva a
cabo a través da interacción con outras persoas, a aula debe ser un lugar de
convivencia onde todas e todos sintan a necesidade de comunicarse, un
lugar onde cooperar, participar e confrontar coñecementos coas compañei-
ras e cos compañeiros, debe ser un lugar onde se fomente o intercambio.

O alumnado é quen constrúe a súa aprendizaxe lingüística coa
axuda e mediación do profesorado, do contorno, das compañeiras e dos
compañeiros... o que vén indicar que o código oral e escrito se practicará
en contextos comunicativos reais e funcionais nos que se implique e parti-
cipe activamente, con textos orais e escritos auténticos e completos e nun
clima de intercambio, análise, reflexión e investigación.

Tanto a habilidade oral como a escrita non son homoxéneas, son,
pola contra, un conxunto de destrezas que usamos dun xeito ou doutro
segundo a situación (segundo o obxectivo comunicativo, segundo o tipo de
texto, segundo a présa que teñamos, segundo a persoa interlocutora...),
polo que, ademais de identificar palabras, hai que coñecer estruturas tex-

Lexislación da Educación Primaria en Galicia

292

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 292

tuais diversas, contextos diversificados, normas e regras de interacción
para cada momento e obxectivo, as funcións da linguaxe...

Para acadar a competencia lingüística, como é sabido, non é sufi-
ciente coa posesión de habilidades, destrezas e coñecementos, senón que
son tamén esenciais as actitudes. Así pois, o fomento de determinadas acti-
tudes respecto das linguas e das persoas falantes (eliminación dos prexuí-
zos sobre determinadas linguas ou sobre as súas variedades, aceptación
das mesmas como instrumentos privilexiados de comunicación e de iden-
tidade, valoración da pluralidade lingüística como patrimonio cultural e
interese por participar na súa conservación...) será un obxectivo importan-
te das clases desde os primeiros momentos.

A adquisición da linguaxe por parte do alumnado non só o dota dun
instrumento de comunicación, senón que tamén configura os principios,
actitudes e normas que lle van permitir interpretar a realidade que o rodea
e construír a súa propia identidade. As nenas e os nenos, cando aprenden
unha linguaxe en interacción coas persoas do seu contorno, aprenden ade-
mais significados (significados culturais) e os modos en que as persoas
entenden e interpretan a realidade, e tamén incorporan estereotipos lin-
güísticos, sexistas, étnicos, relixiosos, culturais... Na escola requirirase, por
tanto, unha actuación sistemática que fomente a eliminación de prexuízos
que actúan discriminando ou transmitindo unha imaxe falsa, así como o
uso dunha linguaxe que reflicta a existencia de ambos os sexos, que des-
entrañe as mensaxes discriminatorias que poidan aparecer de xeito máis ou
menos explícito en usos da lingua oral e escrita.

Un factor fundamental a ter presente é que na nosa comunidade coe-
xisten dúas linguas en contacto estreito e cotián. Cómpre, pois, atopar fór-
mulas apropiadas para reflexionar sobre as estruturas comúns das dúas lin-
guas (galega e castelá) e recoller o tratamento das interferencias idiomáticas,
valéndose sobre todo da análise de textos orais e escritos de diversa proce-
dencia, soporte e tipoloxía, coa finalidade de mellorar a expresión en cada
unha das linguas partindo sempre da existente no contorno inmediato.

Respecto da lingua oorraall, cómpre ter presente que o alumnado inicia
o período obrigatorio cunha determinada competencia lingüística que se
manifesta no léxico, na estrutura dos enunciados, na construción do texto
oral... Ampliar estas destrezas, coñecementos e habilidades é un labor esco-
lar importantísimo.

Cómpre un desenvolvemento metódico da lingua oral se se preten-
den acadar moitas das competencias básicas como a de comunicación lin-

Orientacións metodolóxicas para educación primaria

293

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 293

güística, a de tratamento da información e competencia dixital, a social e
cidadá, a de autonomía e iniciativa persoal, nas que se considera prioritario
comunicar información, interactuar con compañeiras e compañeiros, comu-
nicarse en diferentes contornos, expresar as propias ideas, escoitar, tomar
decisións, dialogar para previr conflitos, planificar e traballar en equipo... O
tratamento da lingua oral na escola non pode ser adiado nin arrombado.

A lingua oral desenvolverase a través dun traballo sistemático que
utilice unha ampla gama de situacións comunicativas, cotiás e funcionais.

Na vida diaria da escola prodúcense moitas situacións de comuni-
cación oral que se potenciarán e aproveitarán para acadar obxectivos da
área, entre estas situacións están: as comunicacións para planificar, chegar
a consenso, poñer en común, debater, tomar decisións sobre procesos a
seguir, establecer responsabilidades, comunicar resultados, comparar, con-
trastar respostas, opinións e significados, xustificar e verbalizar estratexias,
valorar tarefas, transmitir emocións e informacións, estruturar coñece-
mento, defender argumentos e puntos de vista, preguntar... e ser vehículo
e instrumento para a aprendizaxe das distintas áreas do currículo.

O dominio da lingua oral é, como xa se dixo con anterioridade, unha
tarefa complexa, xa que o seu uso depende da intención comunicativa, do
contexto, das persoas que interveñen, do tipo de texto...

É indispensable utilizar tarefas que requiran da comunicación oral
con obxectivos e propósitos variados, potenciando a participación de todos
os alumnos e todas as alumnas (tendo en conta o reparto equitativo na
participación do alumnado nas súas expresións orais e escritas, para con-
seguir que as alumnas participen na mesma medida cós seus compañeiros).
Cada propósito e situación precisará dun tipo de texto diferente (exposi-
cións curtas, comunicación de informacións, conversas, debates, expresións
espontáneas, discusións, asembleas, narracións orais, entrevistas...) e fór-
mulas participativas diversificadas.

A participación activa requirirá que o alumnado se apropie progre-
sivamente das normas convencionais destas interaccións verbais como
son: petición de palabra, uso do ton adecuado, respecto da quenda de
intervención, mantemento de tema, respecto ás opinións das demais per-
soas, dominio de papeis diversos no intercambio comunicativo, uso de pos-
turas e xestos adecuados, fluidez, claridade, orde, léxico apropiado, pro-
nuncia correcta, ton de voz, entoación, xesto, formulación de preguntas
coherentes e percepción das reaccións...

Lexislación da Educación Primaria en Galicia

294

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 294

A boa utilización da lingua oral na comunicación reclama que as e
os falantes posúan unha serie de habilidades (claridade, exposición orde-
nada, boa pronuncia, fluidez, bo léxico, incorporación das intervencións do
resto das persoas no propio discurso...) que fagan que quen escoite poida
entender mellor; ademais, para poder intervir na conversa, evitar malen-
tendidos e comprender adecuadamente é fundamental unha boa escoita e
desenvolver tamén unha serie de actitudes como as de respecto cara ás
opcións de quen fala, tolerancia ás opinións que manifesta, non realizar
interrupcións inadecuadas...; xunto a estas características lingüísticas
deberán dominar recursos non verbais que potencien a expresividade,
como acenos, miradas, posturas corporais, movementos... e as estratexias
elementais para percibir reaccións e acomodar o discurso ás persoas que
escoitan. Todas estas calidades e estes aspectos deberán ser traballados na
escola para que as nenas e os nenos de educación primaria poidan refle-
xionar sobre elas, analizalas, apropiarse delas e desenvolvelas.

En resumo, un adecuado desenvolvemento da lingua oral abrangue
as habilidades de falar (expresarse) e escoitar (comprender):

A ccoommpprreennssiióónn oorraall é un proceso activo, no que quen escoita debe
facer conexións entre os seus coñecementos previos e a mensaxe. O des-
envolvemento da comprensión oral abrangue as habilidades de escoitar,
valorar, seleccionar a información necesaria segundo o obxectivo e a de
facer inferencias interpretando ironías, retrancas, dobres sentidos... O
alumnado tamén deberá aprender a usar estratexias para mellorar a súa
comprensión de diferentes textos orais como a formulación de preguntas,
a elaboración de conclusión parciais...

As nenas e os nenos deben poder participar en actividades variadas
de escoita de textos (relatos, mensaxes radiofónicas e televisivas, conferen-
cias curtas...) e poder traballar sobre a mensaxe real, interpretala e come-
zar, nesta etapa, a conformar o pensamento crítico. A este último aspecto
poderá contribuír a utilización de textos orais (anuncios, publicidade,
reportaxes, entrevistas...) procedentes dos medios de comunicación (radio
e televisión) e internet nos que diferenciar opinión de información e nos
que poder analizar a intervención de elementos non lingüísticos (imaxe,
música, aumento de volume...) na escoita e na comprensión.

A eexxpprreessiióónn oorraall require que o alumnado posúa a habilidade de ini-
ciar, soster e rematar unha interacción comunicativa; a de usar textos
diferentes (exposición sobre un tema, debate, narración...) segundo o con-
texto (formal ou informal) e o propósito comunicador (informar, divertir,

Orientacións metodolóxicas para educación primaria

295

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 295

opinar...); a de usar léxico; a de autocontrolar progresivamente a entoa-
ción, a dicción...

Deberá desenvolver estratexias para potenciar a expresividade,
interpretar sinais na persoa interlocutora que lle axuden a axustar a comu-
nicación e recoñecer a utilidade de técnicas iconográficas, visuais, informá-
ticas... para facerse comprender mellor.

Á adecuada expresión oral e utilización da lingua como mediadora
didáctica deben contribuír todas as áreas, xa que desde todas elas se cola-
bora ao desenvolvemento da capacidade de usar a linguaxe como instru-
mento de representación e comunicación do coñecemento.

Ademais dos medios de comunicación e dos informáticos mencio-
nados con anterioridade, son adecuados outros recursos para o traballo
coa lingua oral como os vídeos; os teatriños (a dramatización pode axudar
tamén a acadar mellor expresión, unha mellor relación oralidade e move-
mento corporal, unha comunicación máis rica co resto do alumnado…); a
literatura oral popular, que achega textos variados para traballar nas clases
de lingua tanto a nivel expresivo como a nivel comprensivo (estes recursos
son abundantes: adiviñas, lendas, contos, trabalinguas, xogos de sortes,
romances, poemas, cancións e cantigas, ditos...), sen esquecer a súa contri-
bución á canle creativa e artística.

Cando se fala de linguaxe eessccrriittaa,, fálase indubidablemente de lectu-
ra e escritura.

Ler e escribir son actividades que serven para comunicarse e son
tarefas independentes, unha é interpretar, adiviñar, deducir o que outra per-
soa nos quere dicir e a outra é producir unha mensaxe, usar todos os pro-
cedementos e estratexias para transmitir o que se desexa. Ambas son acti-
vidades complexas (requiren o control de procesos, estratexias, destrezas,
conceptos e a adquisición de actitudes) e construcións sociais (teñen orixe
social e cada grupo humano desenvolveu os seus propios xeitos de uso da
linguaxe escrita, foron creadas para comunicarse nunha sociedade concre-
ta e reflicten os puntos de vista, identidade, historia e significados dela).

A linguaxe escrita atópase no contorno próximo das nenas e dos
nenos en revistas, xornais, rótulos, folletos, televisión, xoguetes, produtos que
consume, páxinas web... O alumnado ve como len as persoas que o rodean e
como existen diferentes soportes: xornais, libros, ordenador, carteis... Observa
como se usa a lingua escrita en actividades cotiás: facer unha lista, anotar un
enderezo, escribir unha nota, cubrir unha solicitude, asinar un cheque... Así

Lexislación da Educación Primaria en Galicia

296

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 296

que, o alumnado ten concepcións variadas sobre a escritura, refírense aos
útiles de escritura, ao acto de ler e de escribir, ao contido do que se pode ler
e escribir, a hipóteses sobre o que son as letras e como se realizan, á relación
das marcas gráficas e das palabras co obxecto que representan... Antes do
ensino primario, as nenas e os nenos, en contacto coa linguaxe escrita do seu
medio, elaboran ideas no seu intento de atribuírlle significado e establecen
hipóteses sucesivamente complexas acerca do sistema alfabético.

Ao longo da educación primaria o alumnado deberá realizar apren-
dizaxes básicas sobre a lectura e a escritura a partir das ideas, coñecemen-
tos, actitudes, crenzas e destrezas que xa posúe. É un proceso de estrutu-
ración e construción progresiva de teorías cada vez máis completas, non é
un proceso lineal nin aditivo. Trátase dunha aproximación significativa e
funcional, unha reconstrución progresiva que non remata xamais, xa que
sempre se está a aprender a ler e a escribir.

A finalidade da lectura e da escritura nesta etapa é, polo tanto, a de
formar nenas e nenos capaces de producir e interpretar textos con cada vez
maior adecuación.

Aprender a ler e escribir require dominar dous tipos de coñecemen-
tos: o relacionado co sistema de escritura en si e o relacionado cos usos e
funcións da comunicación escrita. O sistema de escritura vai unido ao des-
envolvemento dunha maneira de representación con grafías e do uso ade-
cuado dun soporte. Este ofrece múltiples alternativas, entre as que se ato-
pan os ordenadores que permiten combinar imaxe, son e escritura.

Os textos son a unidade comunicativa básica e, inda que non exista
unanimidade entre as diferentes tipoloxías textuais, si hai acordo en que
cada tipo ten unha función distinta (informar, dar instrucións, narrar, enu-
merar, divertirse, convidar, argumentar...). Para que os textos sirvan á fun-
ción de comunicar teñen que ser usados en contextos reais, e tratarse na
aula os que circulan máis frecuentemente no contorno social en que se des-
envolve o alumnado. Non debe esquecerse tamén a importancia de traba-
llar sobre a autoría dos textos para aumentar a bagaxe cultural das nenas e
dos nenos, para observar como o coñecemento de quen escribe axuda á
comprensión e para que asuman que os textos teñen autoría: homes e
mulleres de pobos distintos, de idades diferentes, con intereses comunicati-
vos diferenciados, procedentes de contextos culturais e históricos variados...

A aprendizaxe da linguaxe escrita debe facerse en interacción coas
compañeiras e compañeiros, pois a produción final de grupo vese enrique-

Orientacións metodolóxicas para educación primaria

297

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 297

cida. A maneira máis adecuada de organizar situacións de comunicación
escrita na aula é en grupo: o alumnado traballando conxuntamente pode
ditarse, escribir alternándose, compartir lecturas, corrixir, contrastar signi-
ficados, mellorar un texto...

As estratexias, procesos e técnicas lectoescritoras deben ser traba-
lladas en contextos reais de aprendizaxe, a partir da resolución de conflitos
cognitivos e desde todas e cada unha das áreas curriculares, xa que o
alumnado adquire a competencia lectora a través dunha variedade de acti-
vidades e experiencias enmarcadas en contextos diferentes.

A lleeccttuurraa é unha das destrezas importantes que adquiren as nenas
e os nenos durante a súa escolarización, porque é unha base para a apren-
dizaxe de todas as áreas, permite participar nas comunidades de lectoras e
lectores de ámbitos variados e pode empregarse para o enriquecemento e
para o gozo persoal.

A aprendizaxe da lectura realízase lendo, e tamén cada vez que se le
nun contexto diferente, con obxectivos diferentes, con funcións diversas...
Non é, nin debe ser, unha tarefa exclusiva das áreas de lingua, senón que é
propia de todas as áreas de coñecemento, e polo tanto en todas elas debe
terse presente.

A lectura non é unha capacidade homoxénea e única, é unha activi-
dade complexa. A complexidade lectora deriva do conxunto de destrezas,
procesos, estratexias, actitudes… que nela interveñen (e son usadas dun
xeito ou doutro segundo a situación lectora de que se trate), das diversas
maneiras de xerar significado, das múltiples interpretacións posibles dun
texto, da multitude de lecturas que se poden realizar...:

– Non hai unha forma única de lectura, hai varias, que se correspon-
den con intencións e textos diversos: extensiva, intensiva, atenta, distraída,
rápida e superficial, lenta e reflexiva, involuntaria ou subliminar, selectiva,
exploratoria, etc. Deste xeito, cada maneira de ler proporciona unha dife-
rente aproximación ao texto.

– Ler é comprender, pero existen diferentes graos de comprensión
lectora (a comprensión non é unha cuestión de comprendelo todo ou nada)
e diferentes significados dun texto.

De cada texto existen múltiples interpretacións, xa que nelas interve-
ñen os coñecementos previos (que varían con cada persoa e coas circuns-
tancias), as estratexias persoais, as experiencias coas que conta quen le e
que proporcionan un coñecemento da linguaxe, dos textos e do mundo.

Lexislación da Educación Primaria en Galicia

298

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 298

O significado dun texto é, por conseguinte, dependente das persoas,
pero tamén é dependente dos contextos. Un texto construído nunha deter-
minada sociedade reflicte os puntos de vista sobre o mundo que nela exis-
ten, pois discurso, escritora ou escritor, lectora ou lector son pezas desa
sociedade. Isto tamén quere dicir que unha mesma mensaxe pode ser inter-
pretada de diferentes xeitos por cada sociedade na que se presente. Cada
lectora e cada lector comprende o texto de xeito distinto.

Desta afirmación podemos tirar unha primeira consecuencia didác-
tica: cómpre usar técnicas de debate colectivo e de discusión de significa-
dos; fomentar a confrontación de interpretacións, de puntos de vista, de
valoracións, de predicións, de estratexias empregadas... e promover o inter-
cambio de significados dun texto entre o alumnado. O contraste e a adi-
ción de interpretacións dun mesmo texto pode supor para o alumnado
unha maneira máis completa de comprender. A interacción coas compa-
ñeiras e cos compañeiros durante o proceso de elaboración de significado
conduce a unha mellor comprensión textual e permítelle ao alumnado pro-
gresar máis alá do seu nivel de lectura nun determinado momento.

– Comprender é un acto cognitivo, é o resultado dunha actividade
mental. É un acto interpretativo consistente en guiar unha serie de razoa-
mentos cara á construción de significados da mensaxe escrita a partir,
tanto da información que proporciona o texto, como dos coñecementos de
quen le, controlando o progreso desa interpretación, de tal xeito que se
poidan detectar erros, dúbidas e incomprensións durante a lectura.

Como se desprende do antedito non se pode entender a lectura como
unha habilidade centrada na decodificación. Ler non é un acto mecánico de
descifrado, senón unha actividade de elaboración activa de significado dun
texto a partir de diferentes claves en función do obxectivo de lectura.

O significado dun texto non se corresponde coa suma de significa-
dos das palabras que o compoñen; é, como xa se dixo, un acto de razoa-
mento, de construción dunha interpretación da mensaxe escrita a partir da
información que proporcionan texto, contexto e coñecementos (almacena-
dos na memoria en formas de esquemas de coñecemento) de quen le. Dito
doutro modo, o significado xérase a través da interacción entre texto e per-
soa lectora no contexto dunha experiencia lectora concreta: quen le incor-
pora as súas actitudes respecto da lectura, o que sabe (sobre o mundo,
sobre a lingua...) e as estratexias de lectura que posúe para afrontar o texto;
o texto contén a intención da autora ou do autor ao escribilo, o contido e
a forma de organizar esa mensaxe; o contexto comprende as condicións da
lectura (intención, interese, situación na que se desenvolve...).

Orientacións metodolóxicas para educación primaria

299

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 299

– Comprender implica, pois, procesos amplos e subprocesos variados
como: anticipar o que dirá un escrito, achegar coñecementos previos, reali-
zar predicións e verificalas coa lectura, elaborar inferencias, construír un
significado, coñecer como un autor ou unha autora constrúe cada texto. O
alumnado ten un papel activo, crítico e creativo no establecemento de rela-
cións entre o que le co que sabe, na avaliación do novo coñecemento a par-
tir do que xa posúe e na verificación das súas hipóteses. A comprensión lec-
tora non sucede de xeito lineal, senón que estes procesos interactúan.

Na actividade da aula todo isto vai implicar que no inicio da lectura
dun texto cómpre discutir o obxectivo que se persegue; situarse ante o tipo
de texto, a autoría, a data de publicación; actualizar coñecementos previos
e contrastalos, realizar primeiras predicións a partir de claves textuais; fixar
atención sobre elementos do texto como títulos, ilustración, capítulos,
tipografía...; decidir o modo de lectura e as estratexias. Durante a lectura
hai que ler abordando procedementos para resolver problemas de com-
prensión (avanzar, retroceder, inferir o significado, resumir o que se di,
parafrasear un fragmento, acudir ao dicionario, inferir significados polo
contexto...); ir confirmando ou rexeitando hipóteses e predicións; regular o
proceso (modificar modo de lectura, modificar velocidade..., se cómpre). Ao
remate precísase revisar o feito, comprobar se se acadou o obxectivo lec-
tor, compartir significados, decidir volver ler...

– A lectura é unha actividade estratéxica, quen le actúa e supervisa
constantemente a súa comprensión e usa as estratexias lectoras de manei-
ra combinada. As estratexias e procesos metacognitivos que se activan ao
longo da lectura actúan como procedementos reguladores da propia lectu-
ra, permítenlles ás persoas lectoras comprobar o seu grao de comprensión
e axustar o seu modo de achergarse ao texto.

Non tería sentido traballar na escola estas estratexias illadamente. A
aprendizaxe de estratexias de lectura comprensiva debe facerse desde o
inicio da actividade lectora, de maneira modelada, guiada, global, interac-
tiva e reflexiva para ir pouco a pouco cara a un uso cada vez máis autóno-
mo e eficaz delas.

O alumnado debe, ao remate do ensino obrigatorio, posuír as estra-
texias elementais que operan en relación ao significado do texto que se le:
estratexias para operar co significado do texto (determinación do obxecti-
vo de lectura, decodificación, relectura-avance, relación cos coñecementos
previos, distinción do fundamental e do secundario, construción do signi-
ficado global, elaboración e comprobación de hipóteses-predicións, reco-

Lexislación da Educación Primaria en Galicia

300

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 300

ñecemento da organización do texto, codificación da información textual
distribuíndo o seu contido, uso de técnicas para lembrar a información),
estratexias para regular o curso da acción (activar coñecementos previos,
atención concentrada, regulación da relectura, conciencia de que vai com-
prendendo, autorregulación da actividade lectora, integración da nova
información...), estratexias para establecer relacións significativas cos
coñecementos previos (relacionar cos coñecementos previos, avaliar a con-
sistencia do contido do texto e a correspondencia cos coñecementos pre-
vios, axuizar o contido en base a criterios...).

– As lectoras e os lectores xeran significado de formas diferentes e o
alumnado debe ter contacto con esas formas diferentes: localizar e obter a
información explícita, realizar inferencias directas (é dicir, avanzar máis alá
do literal e cubrir os ocos no significado que teñen os textos baseándose no
que aparece neles, inda que non explicitamente), realizar inferencias indirec-
tas (ir moito máis alá do que aparece no texto), interpretar e integrar ideas
e información do texto facendo uso dos seus propios esquemas de coñece-
mento e das súas experiencias, analizar, contrastar e avaliar o contido, os
elementos textuais e realizar unha crítica ou emitir xuízos sobre o propio
texto diferenciando o real do imaxinario, identificando discriminacións...

– A competencia lectora ou alfabetización implica comprender un
texto e aproveitar esa comprensión no quefacer diario, mais inclúe
tamén unha serie de actitudes e condutas, tal como a actitude positiva
cara á lectura (tanto a concibida para o gozo persoal ou para participar
na sociedade como a que se realiza para obter coñecemento e informa-
ción), a de compartir diversas perspectivas e interpretacións sobre o que
se le, a de interesarse por utilizar multitude de textos (tanto os escritos
en formas tradicionais -libros, revistas, documentos, xornais, carteis...-
como as presentacións electrónicas -correo electrónico, internet, anun-
cio publicitario...-).

Na escola tentarán traballarse todas estas actitudes e condutas
incorporadas de xeito integrado a todo o proceso lector.

A comprensión lectora (literacidade) é, por todo o devandito, o
resultado dunha actividade complexa na que a persoa que le debe realizar
moitas operacións e recorrer a destrezas variadas, estratexias cognitivas e
metacognitivas e procesos que atendan ás características do escrito e ao
seu contido (como os relacionados coa identificación de grafías e palabras,
os léxicos de identificación de significado, os sintácticos que determinan o
papel que cada palabra xoga nun enunciado, os semánticos relacionados

Orientacións metodolóxicas para educación primaria

301

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 301

con extraer significado do texto e integrar ese significado no esquema pro-
pio de coñecementos).

O labor do profesorado é de mediador no proceso, promotor de con-
textos variados onde cumpra ler (organizar a vida xeral da aula e escola,
comunicarse con institucións e outras escolas, buscar información para un
proxecto, preparar un recital poético, comentar un libro, elaborar ou cons-
truír algo a partir de instrucións, consultar un cadro de responsabilidades
ou reparto de tarefas...) usando soportes diversificados e de modelo do
emprego de estratexias que favorecen a comprensión, é dicir, modelo de
comprensión e control.

Unha mención especial respecto do comentado sobre a variedade de
soportes cómpre facela verbo do ordenador. Este recurso fai que a relación
entre quen le e o que se le cobre dimensións novas, posto que a persoa lec-
tora ten que, non só comprender textos, senón comprender textos hipervin-
culados e ter estratexias para saltar dunhas ligazóns a outras recollendo e
rexeitando información segundo cumpra se se atopa con estruturas hiper-
textuais que non pode imprimir e con xéneros distintos (chat, correo elec-
trónico, web...) coas súas características lectoras e gráficas diferenciadas.

En síntese, a escola primaria porá as bases para conseguir unha per-
soa competente en lectura, entendida como aquela que xera significados
activamente, coñece estratexias de lectura eficaces, mantén actitudes posi-
tivas cara á lectura e le para o gozo persoal (enriquecemento persoal, gozar
da linguaxe en si, apreciar e gozar coas manifestacións culturais e as obras
artísticas), aprende a través de tipos textuais variados (tanto os escritos de
xeito tradicional e en soporte papel como os escritos en presentacións elec-
trónicas -internet, correo electrónico, mensaxes de texto, anuncios de tele-
visión...-e mais valora e xulga as mensaxes identificando contidos ideoló-
xicos, prexuízos, dobres sentidos (a capacidade de comprender é funda-
mental para calquera sociedade democrática que precise de persoas capa-
ces de interpretar mensaxes e decidir en liberdade sen deixarse manipular
e confundir).

A eessccrriittuurraa é, xunto coa lectura, unha das habilidades básicas a des-
envolver na educación primaria, tendo presentes as concepcións previas do
alumnado sobre a escritura, que son variadas e foron elaboradas antes do
ensino primario en contacto co medio familiar e social.

É importante que, ao longo da súa escolaridade, o alumnado como
produtor de textos poida coñecer a utilidade, as diversas funcións da escri-

Lexislación da Educación Primaria en Galicia

302

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 302

tura (narrar, comunicar, informar...), o poder que outorga o seu dominio, o
mundo da edición (autoras e autores, editoriais, difusión, publicación
web...) e o da catalogación, arquivo e conservación dalgúns deses textos
(biblioteca e outros).

A competencia escritora adquírese no contacto e uso reais da lingua,
en situacións de comunicación escrita variadas e cotiás nas que cumpra
comunicarse con persoas diferentes.

A escola proporciona contextos variados que responden a necesida-
des reais de comunicación (apuntar algo para lembralo, mandar unha nota
a alguén, tomar notas nun debate, elaborar un plan para algunha tarefa,
convidar a unha celebración ou festa, realizar unha lista de normas, elabo-
rar unha obra teatral, confeccionar un libro de rexistro dos libros da biblio-
teca da aula...) con interlocutoras e interlocutores diferentes (compañeiras
e compañeiros, profesorado, familia, outros centros, organismos da locali-
dade...) e finalidades variadas (describir, narrar, resumir, expresar emocións,
informar, argumentar, explicar, anunciar, divertir...).

A escritura é unha actividade complexa porque implica procesos,
coñecementos, estratexias e actitudes variados.

O proceso de produción textual supón controlar as fases de planifi-
cación, textualización e revisión a partir dos obxectivos marcados para a
escritura:

– Planificar require: a identificación dunha serie de datos que van
determinar a produción textual (obxectivo ou propósito da escritura, per-
soa destinataria do escrito, tema e contido sobre o que se vai escribir, o rol
da persoa que escribe), a elección do tipo de texto máis adecuado, a repre-
sentación previa do produto final (estrutura ou silueta, formato, soporte,
instrumento de escritura necesario...), o uso dunha fórmula para anotar a
planificación (esquemas sinxelos, diagramas, notas, organigramas, crono-
gramas...) e a confrontación de ideas, o control e a regulación do proceso
planificador.

– Textualizar supón ser capaz de: identificar a estrutura global do
texto; controlar unha lingüística textual (fórmulas, léxico, relación título-
contido-ilustración, coherencia semántica...) e unha lingüística oracional
(relación sintáctica, ortografía); facer unha presentación externa clara,
ordenada e esteticamente coidada (orde, lexibilidade, variedade tipográfi-
ca...); mobilizar estratexias; manexar e controlar constantemente relecturas
e reescrituras.

Orientacións metodolóxicas para educación primaria

303

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 303

- Revisar require tomar distancia co texto producido e reflexionar e
analizar aspectos concretos, confrontar ideas sobre as escrituras realizadas,
utilizar modelos textuais para comparar e reelaborar coa finalidade de
melloralo e perfeccionalo (empregar apoios que permitan resolver dúbidas
ortográficas, léxicas e/ou estruturais).

Como se desprende do dito con anterioridade o traballo de grupo é
indicado en calquera momento de produción do texto. A escritura é un pro-
duto social, a única forma de entendela é coñecer a comunidade que a pro-
duce e producila podendo compartir experiencias. Cómpre que o alumnado
poida tomar conciencia do punto de vista do resto das persoas da clase para
aprender a negociar, facer unha verdadeira construción conxunta, explorar,
propor, rectificar, integrar o que din as outras persoas, argumentar as pro-
postas para facerse entender. A interrelación do grupo favorece a discusión,
a confrontación de ideas sobre o contido, as formas...; obriga a establecer
un plan, organizarse, considerar o papel de cadaquén na produción...

Cando o alumnado produce un texto detense ante dificultades
diversas; pregunta como continuar, como organizar o texto, que dicir, que
léxico usar, como facilitar a interpretación, que decisións tomar, que alter-
nativas son mellores; revisa, substitúe, fai cambios...

A escritura, como a lectura, é unha actividade estratéxica: quen
escribe actúa e supervisa constantemente a súa produción e usa as estra-
texias interactivamente. As estratexias que se activan no decurso da escri-
tura actúan como procedementos reguladores da propia acción e permiten
o axuste da actividade. A aprendizaxe de estratexias debe ser explícita e
facerse desde o inicio sobre as diferentes fases de produción dun texto ao
mesmo tempo que cómpre coñecer os xéneros textuais.

En primaria o alumnado, co fin de mellorar a expresión e a compren-
sión, comeza a realizar reflexións sobre a lingua. Basearase na realización
de modificacións diversas en textos e unidades máis pequenas e indagará
consecuencias sobre a comprensión e expresión tanto escrita como oral.
Preténdese traballar coa exploración, análise, observación de regularidades
lingüísticas, favorecendo máis unha actitude de descubrimento, experi-
mentación e científica que normativa cara á lingua. A terminoloxía que se
usará será a básica e a fundamental para poder falar sobre a lingua. Os ter-
mos gramaticais, nesta etapa, estúdanse inseridos nun texto e nun contex-
to comunicativo.

Neste mesmo senso debe favorecerse a reflexión ortográfica. A orto-
grafía tratarase dentro do contexto de escribir pertinentemente, non como

Lexislación da Educación Primaria en Galicia

304

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 304

práctica descontextualizada e independente dos textos, nin baseada na
exclusiva memorización de regras. Debe partirse dun planeamento signifi-
cativo que recoñeza a necesidade dunha actuación sistemática. Basearase
na observación, formulación de hipóteses, descubrimento de principios
ortográficos do vocabulario usual e cotián, constatación de regularidades,
contraste entre varios textos e contextos... e non na evitación do erro. O
traballo en grupo amósase interesante, unha vez máis, para discutir pro-
postas, atopar solucións a problemas, atopar estratexias, comprobar hipó-
teses, analizar e explorar conxuntamente, propor exemplos variados...

Terase presente que na escola deben ter cabida variedade de textos
correspondentes a diversas tipoloxías (enumerativos, expositivos, narrati-
vos, instrutivos...). Os textos difiren na maneira en que as ideas se organi-
zan e presentan. A organización e o formato de texto poden variar enor-
memente, e van desde a ordenación secuencial do material escrito á inclu-
sión ou non de ilustracións, sons, esquemas, información gráfica e táboas.
Cada un ten peculiaridades estruturais, lexicais, sintácticas... Cada texto
responde a unha función e intencionalidade e require a posta en marcha
de estratexias lectoescritoras diversificadas.

Nas últimas décadas, cando falamos de escritura debemos ter en
conta que a electrónica é unha maneira cada vez máis estendida e habitual.
Escribir con ordenador é diferente a escribir con lapis e papel. A tecnoloxía
informática pode asumir, se se desexa, algunhas tarefas mecánicas (pro-
gramas de verificación ortográfica, de corrección de estilo, de tradución
asistida, por exemplo) e a persoa autora dun texto pode centrarse noutros
aspectos como o contido, as estratexias.... Este poder ten innumerables
vantaxes na escola cando se trata de producir textos e revisalos. Tamén hai
que ter presente que a incorporación do ordenador implica no cotián a
chegada de novos xéneros (correo electrónico, chat, hipertexto...) coas súas
características específicas e con novos conceptos sobre ortografía e pun-
tuación que deben ser tratados nas aulas, así como o coñecemento de
regras específicas e éticas de comportamento na rede.

Para aprendizaxe da linguaxe escrita pódese contar con variados
recursos na escola:

– textos auténticos, de diversa tipoloxía e abundantes procedentes
de situacións reais e cotiás, cos seus elementos paratextuais e de
soporte correspondentes

– textos procedentes dos medios de comunicación, de internet

Orientacións metodolóxicas para educación primaria

305

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 305

– materiais escritos de uso social: contos, cartas, enciclopedias, xor-
nais, dicionarios, receitarios, cómics, poemas, postais, obras de
teatro, anuncios, textos científicos, revistas, carteis, folletos, revis-
tas infantís, índices...

– alfabetos, dicionarios de diferentes tipos, ficheiros personalizados,
diarios de lectura...

– materiais escritos en diferentes linguas para poder comparar

– papel, ordenador, autoadhesivos, rotuladores...

– televisión, ordenador, vídeos...

– o ordenador como acceso a fontes (dicionario, enciclopedias,
web...)

– uso de programas específicos, corrector ortográfico, procesador
de textos...

Os recursos a utilizar deben buscarse coidadosamente, deben diver-
sificarse opcións, obras de autores e autoras e realizar unha selección de
textos con criterios non sexistas, equilibrados en canto á presenza de perso-
naxes, ofertando referencias literarias para nenas e nenos..., unha selección
de textos con criterios multiculturais, unha selección de textos multifuncio-
nais, unha selección de textos que permita diferentes tipos de lecturas…

Recursos imprescindibles para a lectura e escritura son as bibliote-
cas da aula e do centro. Cómpre utilizar a biblioteca como un lugar que
proporcione opcións múltiples de acceso ao coñecemento e á lectura por
pracer. A biblioteca ofrece oportunidades formais e informais para ampliar
as perspectivas sobre os textos, para contemplar a lectura e a escritura
como experiencia compartida con outras persoas, para escoitar lecturas
que fan outras persoas, para respectar a variedade de experiencias perso-
ais e as diversas reaccións que un libro esperta nunha persoa e para comu-
nicar a experiencia de lectoescritura a outras compañeiras e outros com-
pañeiros, a autoras e autores, a ilustradoras e ilustradores... Debemos utili-
zar a biblioteca como un lugar de desenvolvemento de actividades especí-
ficas encamiñadas ao coñecemento e á difusión dos seus materiais e á
creación de hábitos de lectura.

Para rematar, na área de lingua pódense desenvolver variadas expe-
riencias de aprendizaxe: os proxectos de aula ou centro, considerados
como unha actividade que globaliza moitos aspectos diversos e precisa da

Lexislación da Educación Primaria en Galicia

306

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 306

lectura e da escritura como ferramenta vehicular na busca de información,
na comunicación da información atopada, no tratamento desa informa-
ción...; a organización do traballo diario no que se empregan cadros de
tarefas e de responsabilidades, fórmulas de organización, rexistros de auto-
avaliación...; os proxectos de escrita, para producir un texto concreto cunha
finalidade específica; a organización e funcionamento das bibliotecas da
aula; os recantos ou obradoiros de escritura; o libro-foro, o momento para
falar das lecturas que se fixeron, valoralas e compartilas co resto da clase;
o taboleiro de noticias da semana, na que se poden recoller as novas esco-
lares, locais, nacionais... seleccionadas polo alumnado durante ese interva-
lo de tempo...

Orientacións metodolóxicas para educación primaria

307

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 307

ÁREA DE LINGUA ESTRANXEIRA

Ao falar da metodoloxía a empregar no ensino dunha lingua estran-
xeira, partimos da premisa de que só aprende quen realmente quere apren-
der. Este querer aprender está intimamente relacionado coa motivación,
coas ganas e interese que cadaquén teña. Por iso o labor das mestras e dos
mestres será motivar o alumnado cara a esa aprendizaxe. Pretendemos
poñer en práctica unha metodoloxía integradora e participativa que afron-
te a diversidade presente nas aulas ofertando variados camiños para aca-
dar os mesmos obxectivos, que sexa lúdica e estimulante para as nenas e
os nenos e que promova o pracer pola aprendizaxe e pola comunicación
noutras linguas. Será deste xeito como o alumnado irá acadando un con-
xunto de aptitudes e competencias básicas que lles axudarán ao longo dos
anos de estudo.

Formar persoas solidarias e cooperadoras, críticas e autocríticas,
capaces de superar conflitos e resistentes ao fracaso será a nosa meta, polo
que, como especialistas da área de linguas estranxeiras, deberemos favore-
cer tamén a práctica dos valores que isto implica coa selección de mate-
riais, coa dinamización das clases, coas avaliacións de todo o proceso de
aprendizaxe e coa nosa actitude e capacidade para adaptar o currículo á
realidade de cada centro, de cada aula e de cada nena e cada neno.

A nosa idea é abarcar aspectos de coñecemento próximos á propia
experiencia do alumnado contactando con outras áreas do currículo e
fomentando progresivamente o coñecemento dunha realidade multicultu-
ral. Nesta sociedade da comunicación e da información, a aprendizaxe dou-
tra lingua bríndanos a oportunidade de preparar o alumnado para vivir nun
mundo multilingüe achegándolle unha gran variedade de mensaxes multi-
culturais producidas coas diferentes linguaxes presentes na sociedade.

Ao falar de linguas cómpre achegarnos ao Marco Común Europeo
de Referencia para as linguas (documento elaborado polo Consello de
Europa) que, partindo da valoración das diversas linguas e culturas, promo-
ve o coñecemento das mesmas coa finalidade de favorecer a comunicación
entre iguais, eliminar barreiras, prexuízos e estereotipos e enriquecer per-
soalmente as nenas e os nenos. Ao mesmo tempo, proporciona tamén
unha base común de referencia para a elaboración de programas de lin-
guas, orientacións curriculares, exames, manuais e materiais de ensino en
Europa e marca os niveis e estadios polos que as persoas pasan no proce-
so da adquisición de linguas.

Lexislación da Educación Primaria en Galicia

308

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 308

O Consello de Europa non propón unha liña metodolóxica concreta
a levar a cabo, senón que presenta os diferentes enfoques que, dependen-
do das variables presentes no proceso de ensino-aprendizaxe, serán máis
valiosos nun determinado contexto e momento. A posta en práctica do
enfoque escollido atenderá entón aos obxectivos propostos e ás persoas
inmersas no seu contexto.

Na educación primaria consideramos que o enfoque comunicativo
dirixirá a comunicación oral, obxectivo prioritario nesta etapa, e a motiva-
ción sentará as bases para a aprendizaxe, facendo que a atención sexa máis
intensa, a aprendizaxe máis rápida e a actitude tranquila e relaxada ante a
lingua estranxeira e a sociedade e cultura que esta implica. Será unha
metodoloxía baseada no descubrimento guiado e colectivo e na resolución
de problemas, que evitará o traballo analítico e favorecerá en todo momen-
to a participación e implicación activa dos nenos e das nenas, coa finalida-
de de lograr aprendizaxes eficaces desde o punto de vista cognitivo, comu-
nicativo e socio-afectivo.

As achegas das diferentes correntes pedagóxicas e psicolóxicas
(construtivismo, intelixencia emocional...), que acentúan a importancia da
significatividade, interdisciplinariedade e globalización das aprendizaxes,
promove unha forma de ensino na que a persoa aprendiz se converte en
axente activo na construción da aprendizaxe, polo que o currículo debe
mudar reducindo contidos, reestruturándose ou ampliándose en función
das persoas implicadas no proceso, dos intereses das mesmas, do contorno...

Unha das novidades metodolóxicas no estudo das linguas estranxei-
ras presentes no novo currículo parte da aplicación do enfoque metodoló-
xico da lingüística aplicada AICLE (Aprendizaxe Integrada de Linguas
Estranxeiras e outros Contidos Curriculares), que invita ao estudo doutras
materias como as ciencias, a educación física, a educación artística, a edu-
cación para a cidadanía... nunha lingua distinta da propia; é dicir, empre-
gando como instrumento de comunicación a lingua estranxeira. A énfase
desta metodoloxía recae na significatividade das tarefas, na resolución de
problemas, na experimentación, no “aprender facendo”. Por iso, a lingua
obxecto de estudo convértese nun instrumento, nun fío condutor que
imperceptiblemente vai calando e empapando a aprendizaxe ata acadar a
meta final.

Neste modelo de integración curricular o enfoque dos contidos é
globalizador, o traballo debe xirar fundamentalmente arredor das tarefas
realizadas en grupo, nas que cada nena e cada neno constrúe a súa propia

Orientacións metodolóxicas para educación primaria

309

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 309

aprendizaxe e ten un papel determinante para a consecución final das
mesmas. As destrezas básicas máis desenvolvidas serán as receptivas e
darase prioridade ao uso comunicativo e funcional da lingua, posto que, ao
espertar o interese do alumnado cara ao proceso de aprendizaxe, o fai par-
ticipar activamente no mesmo.

E xa que o obxectivo prioritario non é lingüístico e a corrección nas
producións orais só se fará cando dificulten a comprensión, as nenas e os
nenos serán quen de participar de forma máis relaxada sen temor a equi-
vocarse, asegurando o éxito, polo que gañarán en seguridade e se favore-
cerá a valoración que teñan da lingua estranxeira.

Por outra banda, necesitamos formar a persoas capaces de integrar-
se na sociedade do coñecemento, capaces de discernir e interiorizar as
múltiples mensaxes que recibe constantemente para logo producir e
comunicarse coa linguaxe multimedia. O estudo da lingua estranxeira xa
non consistirá unicamente no dominio da escritura, das relacións morfo-
sintácticas ou léxicas ou da comprensión e expresión oral e escrita como se
viña facendo ata agora, polo que a metodoloxía a empregar abranguerá un
mundo moito máis complexo, un lugar onde as TIC cobren relevancia en
todos os aspectos, un espazo no que será necesario o coñecemento das lin-
guaxes presentes na vida cotiá, na escola, na rúa... para conseguir que as
nenas e os nenos cheguen a ser persoas críticas fronte aos medios e fron-
te á súa propia realidade e para botar a andar a persoas receptoras parti-
cipativas capaces de dar resposta ás múltiples mensaxes que recibe e crea-
doras das súas propias mensaxes.

A aprendizaxe da nova lingua será, nos primeiros niveis, intuitiva.
Tentaremos que os nenos e as nenas se mergullen na lingua sen medo pre-
sentándolles mensaxes reais ou adaptadas vinculadas aos seus intereses:
producións multimedia nas que teñan que interaccionar, fotografías, contos
, dramatizacións, vídeos, cancións, sortes de botar, xogos... e aproveitaremos
calquera situación da vida cotiá que consideren interesante: alguén cunha
nova que contar, celebración dun aniversario, algo que traen á escola...

A variedade das producións ou modelos presentados será funda-
mental, non só para manter a motivación, senón tamén para atender ás
diferenzas de nivel, de desenvolvemento e de formas de aprender.

É indiscutible o encanto e atractivo que teñen os contos en todas as
culturas. A maxia que achegan ao mundo infantil estimula e motiva a
aprendizaxe nas primeiras idades a través das repeticións e memorizacións

Lexislación da Educación Primaria en Galicia

310

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 310

dos retrousos, das asociacións coas imaxes, das dramatizacións e das mani-
festacións artísticas derivadas dos mesmos. Por iso o emprego de contos
en formato multimedia ou en papel será unha práctica habitual na meto-
doloxía do ensino dunha lingua estranxeira nesta etapa de primaria: asen-
tará a motivación cara á nova lingua no primeiro ciclo e, no segundo e ter-
ceiro ciclos, mellorará a comprensión e expresión oral e a fluidez na lectu-
ra e na comprensión escrita.

Así mesmo, a utilización de contos conduce a unha interiorización
das linguaxes nas que son presentados e a posterior recreación das mes-
mas, fomentando a valoración lingüística e cultural da lingua estranxeira.
Os contos supoñen, tamén, unha valiosa achega ao desenvolvemento das
estratexias de aprendizaxe de escoita selectiva, dado que non é necesario
comprender todo para captar o sentido do conto, e ás técnicas de predi-
ción e busca de significados no contexto, polo que se converten nun valio-
so instrumento que favorecerá a adquisición das competencias básicas.

Outra das estratexias máis exitosas para a aprendizaxe dun novo
idioma na educación primaria consiste en recrear situacións e contextos
nos que o alumnado teña que responder actuando: resposta física total
(TPR, Total Physical Response). Por iso as interaccións que aparecen duran-
te a práctica dos xogos, actividades plásticas, artísticas, musicais e físico-
deportivas revélanse como valiosos instrumentos cognitivos para a adqui-
sición da competencia comunicativa na nova lingua, ao tempo que fomen-
tan a valoración positiva que cada persoa ten de si mesma, a iniciativa per-
soal, a cohesión no grupo e por tanto a prevención de conflitos e a aten-
ción e respecto ás diferenzas.

O método anteriormente citado (TPR), desenvolvido por James
Asher, defende que a adquisición de habilidades na segunda ou terceira lin-
gua pode ser rapidamente asimilada se é estimulado o sistema cinestésico-
sensorial das nenas e dos nenos. Esta xustificación parte de que a com-
prensión das mensaxes faladas debe preceder á expresión oral das mesmas.
Hai que ter en conta que a comprensión e retención se acadan mellor
mediante o movemento do corpo do alumnado en resposta a unha secuen-
cia de comandos.

Unha poderosa ferramenta a utilizar para a comprensión de moitas
das estruturas gramaticais é o emprego da forma imperativa na nova lin-
gua. Esta contextualizarase en actividades próximas aos intereses do grupo
co que estamos a traballar: construción dunha marioneta, xogo de mesa,
aprendizaxe dun novo xogo ou deporte, simulación dun papel determina-

Orientacións metodolóxicas para educación primaria

311

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 311

do nunha dramatización, elaboración dunha receita de cociña, dominio
dun baile, xogo de pistas, experimento..., sempre empregadas en situacións
funcionais de comunicación.

O emprego desta metodoloxía axudará a que o alumnado interiori-
ce a lingua para pasar posteriormente a producila. Non esquezamos que a
fala emerxerá automaticamente, polo que motivaremos para que xurda o
antes posible se forzala en ningunha das súas manifestacións.

Tendo en conta a diversidade e as diferenzas en canto ritmos e for-
mas de adquisición do coñecemento, atenderemos á teoría desenvolvida
por Gadner (1999) na planificación, escolla e deseño de actividades a levar
a cabo na nosa aula. Esta teoría afirma a existencia de diferentes variables
intelectuais asociadas co funcionamento do cerebro, como son: aptitudes
verbais e lingüísticas, aptitudes matemáticas e lóxicas, aptitudes musicais,
aptitudes visuais e espaciais, aptitudes do corpo e movemento, aptitudes
interpersoais, naturais e emocionais.

Programaremos e planificaremos a nosa actividade docente saben-
do que os alumnos e as alumnas aprenden de formas diversas. Atendendo
aos diferentes tipos de intelixencia, axudaremos a que todo o alumnado, en
maior ou menor medida, adquira o coñecemento e as competencias bási-
cas para comunicarse na nova lingua, evite o rexeitamento cara a outro
idioma e cultura e reforce a súa autoestima ao participar en actividades
con moitas posibilidades de éxito.

A dinámica nas clases de idioma será de grande importancia.
Procuraremos guiar cara a un traballo cooperativo no que necesariamente
as nenas e nenos deberán interaccionar co resto do grupo, asumindo os
diferentes papeis en función das diversas capacidades e niveis. E estable-
cerase unha relación na que as persoas con mellores aptitudes axuden ás
que precisan dunha atención mais individualizada, beneficiándose ambas
as partes do intercambio.

A metodoloxía das clases de lingua estranxeira conducirá tamén á
adquisición dunha autonomía crecente que se acadará primeiro aprenden-
do a empregar as axudas externas (dicionarios, internet, bancos de recur-
sos da aula...) e as internas (reflexión no uso da lingua, autoavaliacións,
cartafol...); e en segundo lugar reinventando producións orais e escritas en
diversos formatos, imprescindibles para o coñecemento metalingüístico.

Cómpre salientar a importancia do cartafol físico ou dixital (colec-
ción de traballos, observacións, material real, fotografías, anuncios...)

Lexislación da Educación Primaria en Galicia

312

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 312

como estímulo para a propia autocrítica, como fonte de aprendizaxe e
reflexión e como reforzo da conciencia cultural. Co emprego deste ins-
trumento, as nenas e os nenos serán quen de amosar o interese, a valo-
ración e os coñecementos relativos á lingua estranxeira que van acadan-
do no proceso de adquisición da competencia comunicativa, reforzando
así a súa autoestima e motivación.

Orientacións metodolóxicas para educación primaria

313

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 313

ÁREA DE MATEMÁTICAS

O alumnado, cando se incorpora á educación primaria, chega cunha
enorme bagaxe de experiencias matemáticas, xeralmente intuitivas, rela-
cionadas con diversos aspectos da área (por exemplo: coas cantidades -
números, medidas de tempo, sistema monetario, accións de engadir e qui-
tar-, cos espazos, coas formas, coa importancia que lle atribúen as persoas
do contorno próximo...). Esas experiencias foron construídas en interacción
co seu contorno e coas persoas próximas que as utilizan decote.

O acercamento aos contidos matemáticos debe apoiarse en activi-
dades reais e na manipulación de obxectos concretos e familiares para
poder ir avanzando progresivamente cara á formalización. O paso desde o
intuitivo cara a un sistema de destrezas, actitudes e coñecementos mate-
máticos coherente e articulado debe ser progresivo e non finaliza no ensi-
no primario.

A escola debe establecer pontes entre os coñecementos extraesco-
lares e os escolares, entre os asistemáticos e os sistemáticos, entre os
espontáneos e intuitivos e os ligados a formas de representación máis sim-
bólica propia das matemáticas. Cómpre, non obstante, abandonar a idea de
construción lineal do coñecemento, pois a integración dos novas aprendi-
zaxes é un proceso moito máis complexo ca esas vellas propostas (do sim-
ple ao complicado) e, xeralmente, require de múltiples situacións, tempo
para resolvelas e reiteradas oportunidades para poñer en xogo e reflexio-
nar sobre o aprendido.

A aprendizaxe significativa das matemáticas debe partir das concep-
cións previas do alumnado. A modificación deses esquemas previos só será
posible despois de pasar por unha situación de conflito cognitivo, na que a
contradición e a rotura do equilibrio inicial dos seus esquemas cognitivos
vai permitir a busca de coñecementos alternativos. Hai que propor situa-
cións didácticas contextualizadas no próximo e familiar, nas que se consi-
deren as súas experiencias matemáticas previas como punto de partida
para planificar novas aprendizaxes.

A integración de novas aprendizaxes require múltiples e variadas
situacións de aprendizaxe, tempo e oportunidades para que as nenas e os
nenos poñan en xogo accións como comparar, establecer relacións,
transformar, describir, interpretar, analizar, anticipar resultados, ensaiar
procesos...

Lexislación da Educación Primaria en Galicia

314

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 314

O alumnado constrúe o seu propio coñecemento, é o protagonista
da súa aprendizaxe. Hai que asegurar a relación das aprendizaxes coa vida
cotiá das nenas e dos nenos, partindo das súas experiencias, tomándoas
como base para abordar novas aprendizaxes. O xeito no que se producen
as aprendizaxes é o resultado de procesos singulares e persoais. Se a apren-
dizaxe é unha construción persoal que realiza cada nena e cada neno gra-
zas á axuda que recibe doutras persoas, deberán terse presentes as súas
peculiaridades e o seu ritmo de aprendizaxe, o que supón ter que buscar
estratexias que atendan á diversidade e actividades que constitúan retos
alcanzables. Esta construción mediada da aprendizaxe require dun papel
moi concreto do docente: é a persoa que lle axudará a descubrir un confli-
to inicial entre o que xa sabe e o que quere saber, que contribuirá a que se
sinta capaz e con ganas de resolvelo, que lle presentará o novo contido
como un reto interesante e útil, que favorecerá a colaboración e contraste
de coñecementos, que preverá unha actuación o máis autónoma posible...

O papel do profesorado é, pois, o de mediador entre os coñece-
mentos que o alumnado posúe e os que se pretende que adquira. O profe-
sorado axudaralles ás nenas e aos nenos a que establezan relacións subs-
tantivas entre o que xa coñecen e o que aprenden. Non menos importante
é o papel que ten de impulsor das relacións entre iguais favorecendo o
contraste, o debate, a coordinación de intereses, a toma de decisións colec-
tivas, a axuda mutua e a cooperación; nin o papel de proporcionador de
todo tipo de actividades nas que cumpra reflexionar, explorar, investigar...;
nin o papel de creador das condicións necesarias para que o alumnado
constrúa os seus coñecementos funcional e adecuadamente.

As destrezas e as actitudes deben ocupar na área de matemáticas da
educación primaria un lugar predominante. O alumnado debe valorar a uti-
lidade das matemáticas, adquirir actitudes de axuda e de colaboración, ser
perseverante na busca de solucións, amosar flexibilidade para cambiar de
puntos de vista, indicar confianza nas propias posibilidades... á vez que uti-
liza o erro como acicate e fórmula para seguir aprendendo.

As matemáticas no ensino primario deben responder ao modelo
funcional, que insista na necesidade de que as nenas e os nenos descubran
as nocións e as operacións matemáticas a través da súa propia experimen-
tación cos obxectos do contorno (como condición indispensable para que
poidan entender o simbolismo matemático) e que incida nunha educación
matemática enriquecedora e socialmente útil. A matemática actual rexeita
o cálculo rutineiro e a aprendizaxe memorística de fórmulas sen compren-
sión da realidade e propón o tratamento de problemas realmente prácticos

Orientacións metodolóxicas para educación primaria

315

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 315

e a utilización da resolución de problemas como método, facendo aparecer
os coñecementos matemáticos como ferramentas que permitan solucionar
diferentes cuestións. A área de matemáticas debería prover o alumnado
dunha concepción da matemática; dun sentido do seu alcance, poder, usos
e historia; dunha linguaxe propia coas súas regularidades e restricións e
dun facer matemático acorde coas súas posibilidades. A área non debe
estar encarada como un desenvolvemento mecánico de habilidades, senón
como desenvolvemento de competencias que conectan o mundo real coas
matemáticas para resolver problemas cotiáns. Neste senso os materiais
empregados van ser moi importantes.

O uso de recursos variados é fundamental nunha área e nunha
etapa que require da manipulación. Suxírense materiais diversos comezan-
do polos obxectos concretos cotiáns e familiares e pasando polos medios
non convencionais (tiras de papel, fíos, vasos, espellos...) e convencionais
(regras, reloxos, moedas e billetes, transportador, compás, dados...). A aula
de matemáticas debe contar con abundante material impreso (libros rela-
tivos ás matemáticas en diferentes culturas, biografías de matemáticas e
matemáticos, evolucións históricas, folletos, catálogos, xornais...), material
audiovisual (ilustracións, gravacións procedentes dos medios de comunica-
ción que conteñan linguaxe matemática...), a calculadora (que poderá ser
usada para realizar tarefas exploratorias e de investigación, para verificar
resultados e corrixir de erros, para simplificar tarefas de cálculo en función
da súa complexidade) e o ordenador cos programas e software correspon-
dente. Canto maior é a complexidade dun concepto, máis difícil se fai a súa
comprensión. O ordenador permite a creación de materiais manipulables
polo alumnado cos que poder manexar eses conceptos: hai programas para
o estudo da xeometría, para estender o concepto de calculadora, para a
confección de gráficos...

As matemáticas, se queren contribuír ás competencias de aprender a
aprender e a de autonomía e iniciativa persoal requiren dun uso estratéxico
de técnicas e dun control e autorregulación de procesos, o que implica que
as estratexias de aprendizaxe deben ensinarse integradas nos contextos e
contidos específicos, de aí que aparezan explícitas nestes. Á súa vez, para
acadar unha auténtica alfabetización matemática, cómpre que o alumnado
desenvolva e aprenda a usar estratexias de exploración, de análise, de des-
cubrimento, de estimación, de planificación e anticipación e de control da
propia actividade. Na educación primaria o uso de estratexias requirirá
durante os primeiros momentos de modelamento e práctica guiada, segui-
das dunha fase posterior de interiorización por parte do alumnado.

Lexislación da Educación Primaria en Galicia

316

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 316

Nesta área ponse especial énfase na resolución de problemas como
método integral. Así o alumnado comprometerase en actividades con sen-
tido, orixinadas a partir de situacións problemáticas que lle presentan des-
afíos. O coñecemento xorde a partir dos problemas que hai que resolver e
das situacións que cómpre dominar. Os problemas traballados na escola
deben pertencer a situacións familiares e reais e a súa resolución permiti-
rá a exploración de gran cantidade de situacións para despois poder abor-
dar sistematicamente o estudo da súa representación simbólica, xa que se
se realizan representacións prematuras do simbólico pode instalarse só
unha práctica escolar mecánica e non comprensiva.

Desde que o problema está nas mans do alumnado este debe inves-
tigar, tentar estratexias, equivocarse, volver probar, escoitar as ideas de
compañeiras e compañeiros, atopar a solución máis avanzada, tentar unha
simbolización... Dito doutro xeito, no uso do problema como método hai
unha primeira fase, a de investigación, na que se poñen en marcha as ferra-
mentas máis básicas coas que contan as nenas e os nenos, que son as con-
cepcións e estratexias previas. A continuación, ten lugar a fase de explicita-
ción na que os grupos confrontan os resultados e chegan a unhas conclu-
sións iniciais. Na resolución de problemas diversos hai unha énfase posta no
traballo colectivo, no intercambio e na comparación de estratexias, na cren-
za de que a produción de ideas a partir do traballo de grupo vai ser supera-
dora dos procesos individuais (o traballo en grupo permitirá pensar sobre
aspectos que o alumnado non pensaría de xeito individual). Esta fase per-
mite contrastar as maneiras e estratexias diferentes de resolución e amosar
aquelas máis avanzadas, fai que o alumnado comprenda que existen dife-
rentes procedementos de resolución válidos. A fase de institucionalización
permitirá, finalmente, que os coñecementos sexan institucionalizados, sim-
bolizados, e facer que o alumnado saiba que construíu algo novo.

Na resolución de problemas o alumnado debe poñer en marcha
unha serie de heurísticas ou estratexias, a saber:

1. Comprensión do problema, que implica decodificación, lectura
resolutiva e expresión da situación matemática (verbalización,
dramatización, deseño e mesmo a representación e esquemati-
zación...) e a formulación nova do problema. Implica, así mesmo,
a interpretación da situación por parte do alumnado, de xeito
que se decate de ata onde comprende. Unha correcta interpre-
tación permitirá inferir e recoñecer os datos relevantes (indica-
dos directamente, a través de gráficas...) e diferencialos da
información superflua. Nesta fase o debate coas compañeiras e

Orientacións metodolóxicas para educación primaria

317

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 317

compañeiros pode axudar na creación de significados compar-
tidos e máis amplos.

2. Planificación ou deseño dun plan para abordar o problema. A ela-
boración dun plan significa imaxinar o camiño mental que leve á
solución, implica indicar o que se realizará e en que orde. Tamén
nesta fase a contribución do intercambio entre o alumnado é
inestimable á hora de elaborar un plan máis completo e acorde á
situación problemática concreta.

3. Posta en marcha do plan. Suporá unha análise máis detida dos
datos, a formulación de hipóteses, a anticipación, a relectura dos
aspectos que cumpran, a estimación de resultados, a realización de
operacións e o emprego dos instrumentos pertinentes ao caso, o
uso de máis dun procedemento de resolución, a utilización de
estratexias persoais, o control do proceso e a presentación final do
mesmo con orde e claridade... Son importantes neste ámbito as
actitudes de perseveranza na busca de solucións e a confianza nas
propias capacidades, así como a tendencia a intercambiar puntos
de vista, hipóteses... A resolución, a que conduce este desenvolve-
mento do plan, non é o punto final do proceso, é un motor para
seguir pensando e debatendo, neste senso a resolución do proble-
ma non remata co achado dunha solución, senón que prosegue.

4. Revisión, comunicación de solucións e explicitación. Requírese da
verbalización do proceso coa que se producirán aprendizaxes ao
ter que comunicar os procedementos seguidos. A explicitación é
parte da aprendizaxe, trátase de analizar estratexias e comparalas
traballando colectivamente os erros propios e alleos. Os erros e
acertos serán analizados colectivamente e se ese tipo de traballo
de intercambio, de debate, de reflexión e de revisión se instala na
aula, terase un alumnado con máis confianza en si para a discu-
sión de ideas, para poder tomar conciencia dos procesos propios
de resolución. A formulación de razoamentos que argumenten a
validez dunha solución, o xuízo crítico e a xustificación dos resul-
tados tamén producirán aprendizaxe axudando a identificar os
erros e potenciando a rectificación segundo os contrastes realiza-
dos co resto do grupo, así como a valoración das achegas doutras
persoas. Gran parte dos erros teñen unha lóxica e indicarán a
etapa de aprendizaxe na que se atopa o alumnado, o que permiti-
rá deseñar novas actividades para continuar aprendendo e mesmo

Lexislación da Educación Primaria en Galicia

318

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 318

que o alumnado formule novos problemas relacionados coa vida
cotiá que tomen o que se acaba de realizar como modelo.

Hai que sinalar que os procesos metacognitivos, a autorregulación e
o control teñen relación co xeito en que se seleccionan e despregan os recur-
sos e as estratexias matemáticas de que se dispón. As crenzas e sentimentos,
por último, modelan o comportamento matemático e non deben esquecerse
á hora de preparar un traballo resolutivo como o que vimos de comentar.

O alumnado deberá enfrontarse a problemas matemáticos: lúdicos;
orais, iconográficos e escritos; de experimentación, de construción e de
investigación...

Na área de matemáticas, o campo relativo a cantidades responde a
varias necesidades do contorno como as de contar, ordenar, medir, simbo-
lizar... Inclúe coñecementos instrumentais básicos.

O alumnado descubrirá neste campo o funcionamento dos números,
as súas regularidades, as propiedades... Para iso deberá poder operar con eles
en diversas situacións, sen segmentacións artificiais e explorando as diversas
funcións que cumpren na vida cotiá e no contorno. Descubrirá que pode
representalos, facer unha cuantificación exacta, pero tamén que hai situa-
cións nas que se require máis da estimación que da devandita exactitude.

Nesta etapa as matemáticas deben introducir o alumnado nos pro-
cesos sociais de medición, vinculando os novos significados aos das medi-
das que construíron con anterioridade, e amplialos a través de experiencias
cotiás. A diario facemos uso da medida para cuantificar as situacións da
realidade. No cotián son moitas as situacións nas cales non se fai medición
mediante o uso de instrumentos que impliquen precisión, senón aproxima-
cións ou estimacións. O alumnado aprende, pois, que o instrumento de
medición se busca en función da situación presentada, que nuns casos
abondaría con instrumentos non convencionais pero que noutros cumpri-
rían os convencionais, e que algunhas situacións requiren da medición o
máis exacta posible e noutras poden usarse estimacións. Tentarase sempre
que as nenas e os nenos sintan a necesidade de usar unidades de medida
en función dunha situación próxima e real, analizando a pertinencia de uti-
lizar un patrón externo segundo a situación. A operación de medir baséa-
se nunha comparación de dúas cantidades, o acto de medir está inmerso
nunha situación concreta que require analizar a conveniencia de usar unha
unidade ou outra de medición. Os problemas de medida presentaranse a
partir das situacións cotiás que xorden nos espazos educativos, nos proxec-

Orientacións metodolóxicas para educación primaria

319

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 319

tos de traballo, nos experimentos... O alumnado debe coñecer e autorregu-
lar o proceso de medida que implica: a planificación; a elección de instru-
mento axeitado; a selección de unidade; o uso de estratexias persoais de
estimación e medida; a posibilidade de conversión dunhas unidades nou-
tras máis factibles, precisas ou manexables; a expresión adecuada dos
resultados; a explicitación do realizado para poder contrastar e revisar.

Outro dos aspectos do campo relacionado coas cantidades é o cál-
culo. É importante presentar ao longo da escolaridade situacións para que
o alumnado teña diferentes oportunidades de ir construíndo e reorgani-
zando os seus coñecementos sobre as operacións. As operacións non son
contido dun ano en particular, senón que son unha aprendizaxe a longo
prazo. Durante varios anos da súa escolaridade, as nenas e os nenos pode-
rán ir ampliando os seus coñecementos sobre as operacións a partir das
situacións nas que se enfronten, dos problemas que teñan que resolver e
das reflexións sobre as mesmas. A construción do sentido dunha operación
non se acada cando se aborda o ensino-aprendizaxe do algoritmo. Non ten
senso a presentación de contas de xeito illado, pois estas só teñen signifi-
cado no ámbito da resolución de problemas. O ensino directo dos algorit-
mos coa súa aplicación posterior a problemas dá como resultado unha
falsa dicotomía: contas versus problemas, que só terán unha abordaxe
simultánea na resolución de problemas e na reflexión para aprender con-
ceptos matemáticos.

O alumnado pode ter contacto con problemas diversos e que mobi-
licen recursos variados para resolvelos antes do uso do algoritmo. Grazas a
eses contactos poderá comparar procedementos e estratexias, analizar
erros, atopar solucións apropiadas e introducir fórmulas novas. Unha pre-
matura inclusión da representación simbólica pode facer que o alumnado
o use desprovisto de significado. O punto de partida para traballar o cálcu-
lo vai ser toda a diversidade de problemas do contorno familiar.

Calcular requirirá dun proceso progresivamente máis amplo, auto-
mático e preciso no que o alumnado coñeza a xerarquía e o significado das
operacións a realizar; seleccione o método máis conveniente para facer un
cálculo concreto (mentalmente, algoritmos, con calculadora, con ordena-
dor...) en función da súa complexidade; recoñeza que na vida cotiá a maio-
ría das situacións problemáticas son resoltas a partir de estimacións razo-
ables; explore e utilice, se cómpre, estratexias persoais de cálculo mental
(estratexias de conmutación, descomposición, redondeo, duplicado, distri-
bución, factorización, para contar...); decida sobre a razoabilidade dun
resultado obtido; presente os cálculos e resultados de xeito ordenado e

Lexislación da Educación Primaria en Galicia

320

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 320

claro; explicite as estratexias aplicadas; considere o erro como un estímu-
lo para novos cálculos; contraste procedementos e resultados.

No campo dos espazos e das formas, é dicir, nos coñecementos rela-
cionados coa xeometría, convén subliñar que estes coñecementos ensina-
dos illadamente estarán desprovistos de significado e non serán adecuados
para a resolución de problemas en diferentes contextos. Polo tanto, hai que
promover situacións reais nas que poder analizar estratexias variadas de
representación, descrición, comparación, construción... Deben proporse
problemas nos que o alumnado teña que observar, anticipar, planificar,
armar, construír, comunicar, describir, representar, debuxar, ditar, recons-
truír, transformar, comparar usando criterios formais e persoais, interpre-
tar, validar, constatar, reflexionar, contrastar, explicar... Os contidos xeomé-
tricos deberán tratarse desde o comezo da etapa a partir da curiosidade por
descubrir os obxectos do contorno e as relacións que existen entre eles.

No campo do tratamento da información e do azar, o alumnado
pode apreciar o carácter aleatorio dos sucesos cotiáns (resultado dun par-
tido, a duración dos días de sol, o resultado dunha tirada de dados...) e
decidir intuitivamente o grao de probabilidade dun suceso. Neste ámbito, o
uso de experiencias familiares e repetibles, así como as lúdicas e motivado-
ras, diminuirá as dificultades para a aprendizaxe.

Neste eido tamén son importantes a recollida de datos, a súa análi-
se e a súa representación. Estas tarefas só serán apropiadas se se refiren a
datos do contorno que lle permitirán ao alumnado ter diferentes perspec-
tivas sobre a realidade e mesmo atopar fórmulas alternativas de represen-
tación do coñecido.

En resumo, na área de matemáticas pódense desenvolver variadas
experiencias de aprendizaxe: os problemas, considerados non como unha
actividade rutineira, senón como aglutinante das experiencias matemáticas
do alumnado; os xogos, como actividades que unen o razoamento, a refle-
xión e o divertimento; os pequenos proxectos, como actividade máis pro-
longadas no tempo que unen as matemáticas a outras áreas do currículo e
as actividades de experimentación e investigación, apropiadas para a
exploración, busca de regularidades...

O alumnado desta etapa aprenderá matemáticas a través de accións
variadas entre as que destacarán as de busca, exploración, explicitación,
contraste de opinións e investigación. Tamén aprenderá grazas á varieda-
de de problemas que lle dean sentido a un mesmo coñecemento, xa que, a
maior variedade de situacións didácticas, maior será a posibilidade de

Orientacións metodolóxicas para educación primaria

321

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 321

comezar a conceptuar os coñecementos traballados. As nenas e os nenos
deben aprender matemáticas usándoas en contextos funcionais relaciona-
dos con situacións da vida cotiá, para adquirir progresivamente coñece-
mentos novos a partir das experiencias e dos coñecementos previos.

Non deberá esquecerse que o adecuado é facer matemática ao seu
nivel usando situacións problemáticas e contextos realizables, imaxinables,
realistas e cotiáns. Non se trata de formar persoas expertas en matemáti-
cas, senón de traballar cos aspectos da realidade onde a matemática se
atopa implícita. Trátase de descifrar e organizar os aspectos cuantitativos
da realidade (matematización horizontal) e operar no campo do puramen-
te matemático (matematización vertical), pero partindo do cotián.

A aprendizaxe matemática na educación primaria involucra procesos
de esquematización e formalización progresiva a partir das solucións infor-
mais e dos razoamentos intuitivos das nenas e dos nenos. Guiado polo pro-
fesorado e en interacción coas compañeiras e os compañeiros, o alumnado
achégase a estruturas, operacións e modelos da matemática. A matemática
é unha actividade social tanto como cognitiva e é unha actividade constru-
tiva no canto de receptiva. As matemáticas apréndense en interacción. No
co-construtivismo a persoa constrúe significados actuando nun contorno
estruturado e interactuando con outras persoas de xeito intencional.

Lonxe de traballar con moitos materiais irreais (no senso de non
existentes fóra da escola), proponse traballar coa realidade ou con frag-
mentos da mesma susceptibles de ser estruturados polo alumnado. Trátase
de facer cotiá a matemática explorando o potencial de matematización de
contextos e situacións familiares ás nenas e aos nenos.

Lexislación da Educación Primaria en Galicia

322

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 322

ÁREA DE EDUCACIÓN PARA A CIDADANÍA E
OS DEREITOS HUMANOS

As propostas metodolóxicas deben ser atendidos con coidado por-
que serán decisivas á hora de asegurar que o coñecemento de principios e
valores xere a adquisición de hábitos e inflúa nos comportamentos.

Necesariamente deberá estar baseada na actividade do alumnado,
xa que todo o traballado nesta materia ten un compoñente vivencial. A
área non terá sentido se non está presente este aspecto e se é basicamen-
te transmisora. Cumprirá crear contextos tanto na área concreta como no
resto de áreas e na totalidade da vida do centro que permitan levar a cabo
estas vivencias e que posibiliten que cada rapaz e cada rapaza teña os seus
tempos e os seus espazos de protagonismo, de recoñecemento da súa valía
persoal e das súas contribucións aos diferentes grupos nos que desenvol-
ve a súa actividade. Deberase partir, necesariamente, das experiencias, pro-
blemas e intereses do alumnado para que as aprendizaxes se integren na
súa vida cotiá tanto a nivel persoal como social. É imprescindible estable-
cer relacións sociais continuas e diversas tanto entre iguais como coas per-
soas adultas coas que se relaciona na súa vida cotiá, porque a capacitación
social só se consegue tendo a posibilidade de interaccionar, xa que a inter-
acción favorece a aparición de opinións diferentes, provoca conflitos socio-
cognitivos que hai que resolver para reequlibrar de novo e medrar moral e
democraticamente.

Os contidos actitudinais apréndense mediante un proceso de cons-
trución persoal no que é básica a conexión co que a persoa xa posúe. Cando
as nenas e os nenos se incorporan á escolaridade obrigatoria non son tabu-
las rasas, xa teñen unha concepción do mundo e explicacións para o que nel
sucede construídas no seu proceso de socialización (familia, relacións con
outras persoas, televisión, xogos...). Aínda que o seu estado de desenvolve-
mento moral nestes primeiros anos de escolarización aínda non lles permi-
te chegar ao que se coñece como autonomía moral (están nun estadio
moral individualista), si teñen elaborado un modelo explicativo sobre as
súas actuacións e as das demais persoas, sobre o proceso de toma de deci-
sións... A educación en valores (aprendizaxe de valores) mobiliza o dominio
cognitivo (crenzas), o afectivo e o conativo (disposición para a acción). Para
a súa interiorización é necesario o coñecemento e a reflexión sobre os
modelos cos que se tivo relación, é necesaria unha apropiación do contido
(análise dos aspectos positivos e negativos que presenta), máis tarde un

Orientacións metodolóxicas para educación primaria

323

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 323

posicionamento a favor ou en contra, para chegar finalmente a unha iden-
tificación afectiva (compromiso) que permita a valoración e revisión das
nosas accións e das causas que as motivan. Para que este proceso se pro-
duza é imprescindible tomar contacto con situacións problemáticas que o
provoquen e que serán as que nos permitan coñecer a situación inicial de
cada alumna e cada alumno, que é de onde se debe partir. Esta toma de con-
tacto pode levarse a cabo na realidade circundante (observación) ou
mediante situacións simuladas (xogos de rol, dilemas morais adaptados á
idade). A continuación débense presentar diferentes opcións de opinión e de
acción (pensamento alternativo) que sexan útiles e válidas (xustas e efica-
ces) e entren en contradición coas propias (conflito cognitivo). Para provo-
car este conflito pode ser útil un debate colectivo, a asemblea da clase, opi-
nións xa existentes doutras persoas (filmadas, documentais, fragmentos de
películas...) ou recollidas para a ocasión como unha parte da tarefa... que se
utilicen para reflexionar, comentar e analizar as diferentes opcións ou para
achegar posturas. Unha vez definidas deste xeito diferentes formas de pen-
sar, sentir e actuar, débense ter ocasións de realizar prácticas que permitan
interiorizalas e asumilas integrándoas na propia personalidade.

As tarefas partirán sempre do máis próximo (grupo de iguais, realida-
de próxima) para poder chegar logo ao máis afastado (grandes realidades
sociais). O grupo de iguais serve de referente e de colaborador. O coñecemen-
to deberá construírse entre todas as persoas que o forman, xa que non ten
ningún sentido que sexa imposto desde fóra por un material ou por una per-
soa. Así mesmo, é básico que se busque coherencia entre os medios (como
se aprende) e os fins (modelo que pretendemos acadar) e a busca de elemen-
tos lúdicos e motivadores para o alumnado. A presenza na aula de diferen-
tes tipos de actividades variadas debe abarcar diferente tipos de xogos: de
presentación, de autocoñecemento, de coñecemento, de comunicación, téc-
nicas de debate, de confianza, de contacto, de estima, afirmación, autoesti-
ma e autocoidado, de relaxación, de identificación e control emocional, de
formación de grupo e xogos cooperativos. É vital, tamén, favorecer o traba-
llo con aqueles temas ou cuestións que os medios de comunicación non tra-
tan habitualmente en profundidade ou que consideremos que non o fan coa
seriedade que sería de esperar. Deste xeito, desenvolveremos tamén a capa-
cidade de diferenciar información e opinión, atopar discriminacións, analizar
mensaxes subliminares, ser persoas críticas con aqueles contidos e aquelas
formas de tratar a información que non consideremos axeitadas.

As diferentes actividades deben desenvolver hábitos intelectuais
básicos: formulación de hipóteses, decisión sobre a información necesaria,
análise e interpretación da información, extracción de conclusións, respos-

Lexislación da Educación Primaria en Galicia

324

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 324

ta ás preguntas formuladas e comunicación da información obtida. Para
poder exercitar estes hábitos é básico poder dispor de moita información
que sexa, ademais, moi variada (libros, folletos, revistas, catálogos, CD, pelí-
culas, documentais...). A biblioteca do centro, ou outra á que o alumnado
poida ter acceso, deberá ser un recurso imprescindible de traballo e moitas
veces poderá ser tamén o lugar elixido para traballar.

Unha forma de traballo moi apropiada para esta área é a aprendiza-
xe por investigación e o descubrimento en ambiente cooperativo. O ensino
baseado na investigación e o descubrimento, nesta área e noutras, facilita
que se desenvolvan procesos que leven a descubrir coñecementos e a
adquirir as habilidades, as actitudes e os valores que pretendemos que
aprenda o alumnado. Así mesmo, todo o proceso debe desenvolverse o
máis colaborativamente posible e o conflito cognitivo debe ser o seu motor.
Esta forma de traballo posibilita que cada alumna e cada alumno constrúa
o seu coñecemento favorecido por un contexto rico en interaccións sociais.

Proponse unha metodoloxía aberta ao medio e aos seus problemas,
á participación efectiva da comunidade educativa, á funcionalidade social
das aprendizaxes, á aprendizaxe activa. O proceso require das fases seguin-
tes: elección de tema interesante para o alumnado e procedente do contor-
no, concreción do problema que se presenta nese contorno verbo do tema,
busca de solucións aos problemas desde os seus esquemas de coñecemen-
to, elaboración dun plan de investigación, desenvolvemento da planifica-
ción, elaboración de conclusións, expresión e difusión das conclusións entre
as compañeiras e os compañeiros, elaboración dun plano de actuación que
implique compromiso para transformar ou mellorar a realidade, execución
do plano e avaliación. Deberase ter presente que cando se investiga sobre
un problema concreto da realidade, ese acostuma levar relacionados outros
problemas que serán tamén susceptibles de investigación.

En todo o proceso, o labor do profesorado será o de guía que pro-
voca conflitos sociocognitivos a través da organización de contextos ade-
cuados (xestión da aula) e servindo da axuda ao alumnado nos procesos de
autorregulación da aprendizaxe.

Neste sentido, deberá favorecer que alumnos e alumnas efectúen
eleccións informadas e reflexionen sobre as consecuencias das súas
opcións e tamén deberá lexitimar a aprobación e o apoio de discusións
abertas nas que non necesariamente se atoparán respostas totalmente
pechadas a múltiples cuestións. Ambos son aspectos básicos das socieda-
des democráticas. O primeiro deles favorece a construción dunha concien-
cia crítica e capacita para a toma de decisións. O segundo relaciónase coa

Orientacións metodolóxicas para educación primaria

325

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 325

actitude de busca (mente aberta, curiosa, inquisitiva...), coa capacidade de
análise desde diferentes puntos de vista e coa adquisición de hábitos
característicos das sociedades democráticas. O profesorado deberá ser o
máis potente recurso de aprendizaxe para o alumnado desde o seu papel
activo na construción da cultura democrática da aula e do centro e de
creador de contextos que ofrezan a maior riqueza posible de experiencias
de aprendizaxe a alumnos e alumnas.

A aula é o espazo idóneo para construír relacións e a forma de orga-
nizala inflúe decisivamente no tipo das relacións que se constrúan. Deberá
ser un lugar habitable e personalizado no que as persoas se sintan cómo-
das para que favoreza o tipo de relacións que queremos e non aparezan as
que non queremos que se produzan. Deberá ser tamén un espazo flexible
que posibilite os diferentes tipos de actividades e os agrupamentos que
necesitemos para realizalas: traballo individual, por parellas, pequeno
grupo e asemblea da clase. Debemos dispor nela tamén de espazos ben
visibles nos que situar o que se considere importante: normas da aula ela-
boradas, plan de traballo, distribución de responsabilidades en cada sema-
na ou quincena, noticias, avisos, peticións, mensaxes...

É dicir, a vida da clase, a vida cooperativa da aula, así como a prio-
ridade que se lles dea ás prácticas e tarefas definidas en conxunto, permi-
ten de xeito exemplar que o alumnado viva as estratexias, habilidades e
procedementos de inserción en grupo e nun medio que resulta valorizan-
te, esixente, estimulante, responsabilizante. Hai que optar por unha clase
que conduza o grupo a organizarse, a darse regras de convivencia e fun-
cionamento, a administrar o seu espazo e o seu tempo, a decidir conxun-
tamente os plans e as regras.

A área de educación para a cidadanía e os dereitos humanos está
directamente vinculada coa educación en valores entendidos como reali-
dades positivas (para min, para as outras persoas ou para a sociedade) que
motivan as accións. Os valores relaciónanse directamente coas actitudes,
coas crenzas ou opinións dotadas de forte carga afectiva que fan que en
cada momento as persoas actuemos dunha maneira determinada e non
doutra. Falamos, polo tanto, de tres compoñentes das actitudes: cognitivo,
afectivo e conativo (disposición para a acción). Polo tanto, a metodoloxía
adecuada debe ter presente que se debe actuar tanto sobre o compoñente
cognitivo como sobre o afectivo. Debe comezarse pola formulación de pro-
blemas ligados ao cotián e por propor situacións que poñan en conflito os
coñecementos, crenzas, ideas e sentimentos do alumnado.A aprendizaxe de
coñecementos debe estar unida a procesos de deliberación, contraste e

Lexislación da Educación Primaria en Galicia

326

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 326

debate, o que esixe unha organización da aula que favoreza o clima comu-
nicativo, a reflexión, a corresponsabilidade e a participación.

Por último, hai que traballar tamén as normas ou regras de condu-
ta que determinan o que hai que facer ou non e que derivan dun determi-
nado valor. As normas poden ser externas (calquera tipo de regulamento)
ou internas (rutinas individuais) e para esta área interesan os dous tipos. O
que habitualmente observamos son as condutas, pero estas baséanse en
crenzas que, á súa vez, teñen a súa base nos valores, que é onde temos que
incidir se queremos que se produzan cambios efectivos.

Cando se traballa na aula con valores e actitudes cómpre usar varia-
das técnicas que permitan facer aflorar e clarificar as crenzas e contidos
actitudinais previos, son útiles neste senso as escalas de actitudes, os dile-
mas morais, os debates sobre casos e as resolucións de problemas, as aná-
lises de diversas producións e das linguaxes usadas...

Para que todo o anterior sexa posible, un piar básico do sistema ten
que ser a aprendizaxe cooperativa, polo seu potencial para a adquisición de
competencias e destrezas sociais, para a construción e interiorización de
normas, actitudes e valores e tamén para a mellora do rendemento acadé-
mico. Como xa apuntou Piaget, a interacción entre iguais permite confron-
tar puntos de vista que provocan conflito sociocognitivo, que favorece o
progreso intelectual. Cada alumna e cada alumno faise consciente da exis-
tencia de respostas diferentes ás súas, recibe axuda e indicacións doutras
persoas que lle permiten novas elaboracións mentais e, polo tanto, aumen-
ta a súa actividade cognoscitiva. Velaquí os catro beneficios cognitivos do
discurso entre iguais (Cazden): catalizador de cambios internos, represen-
tación de papeis complementarios, relación coas demais persoas e c fala
exploratoria en lugar de versión última. A construción dunha cultura coo-
perativa na aula é básica para traballar esta área.

Polo que respecta á avaliación, deberá estar baseada nos dous
aspectos básicos a ter en conta na avaliación dos valores: observar e pre-
guntar. Como técnicas de avaliación podemos considerar: medidas obser-
vacionais (observacións anecdóticas, observación en situación esperada,
observación en situacións habituais non conscientes, observación por
aspectos indirectos...); indagación; entrevistas e enquisas individuais;
entrevista grupal; escalas de actitude (individuais ou para grupos –baró-
metro de valores); lista de adxectivos; diferencial semántico; análise de
casos/dilemas morais; tests sociométricos; probas obxectivas (non o exame
clásico: xogos de preguntas e respostas, contidos postos en xogo en acti-
vidades ou traballos...).

Orientacións metodolóxicas para educación primaria

327

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 327

ÁREA DE EDUCACIÓN FÍSICA

A Educación Física é unha área curricular cun marcado compoñen-
te motor. Unha parte importante dos contidos propostos nos diferentes
bloques teñen un carácter actitudinal e procedemental, mentres que son
menos numerosos os conceptuais. As actitudes considérase prioritarias na
educación primaria, xa que posibilitan no alumnado a creación dun siste-
ma de valores e dunha personalidade acorde coa sociedade actual. Con
relación aos procedementos, pártese de que a realización de certas activi-
dades e tarefas motrices implica unha comprensión delas por parte da per-
soa que as está a executar; o feito de lanzar correctamente á portería en
balonmán, facendo unha secuencia de tres pasos e apoio do pé contrario
ao brazo de lanzamento, por exemplo, leva á comprensión da técnica
correcta do dito lanzamento. De aí a prioridade dos procedementos sobre
os conceptos. Isto non quere dicir que non teña que haber unha sincronía
entre teoría e práctica, pero moitas veces esta última favorece a adquisi-
ción de aspectos teóricos.

Na etapa de educación primaria, preténdese que todas as áreas
curriculares estean relacionadas entre si (interdisciplinariedade). Os conti-
dos impartidos nelas deben ter conexión e, cando un mesmo contido se
traballa dende distintas materias, é conveniente facelo en todas elas ao
mesmo tempo. Deste xeito, incentívase que o profesorado das diferentes
áreas estea coordinado e programe globalmente, o que favorece que os
nenos e as nenas perciban as aprendizaxes transmitidas como parte dun
todo, relacionadas, cohesionadas e con coherencia, e non como comparti-
mentos estancos independentes entre si. Estruturar as aprendizaxes en
base a centros de interese pode ser unha boa alternativa para afianzar os
coñecementos e garantir certa calidade educativa.

Partirase de estilos de ensino que favorezan a busca, a indagación e
a investigación, implicando aspectos mentais nas execucións motrices. O
descubrimento guiado ou a resolución de problemas, estilos que implican
cognoscitivamente, baséanse en propostas motrices que crean unha dúbida
nos coñecementos previos da alumna e do alumno, para que investigue e
chegue posteriormente a unha ou varias solucións. As solucións terán un
valor especial polo feito de ser descubertas pola propia persoa, afianzándo-
se adecuadamente na súa estrutura cognitiva. Estes estilos axudan a diver-
sificar e adáptanse a todos os niveis, xa que o alumnado regula as súas exe-
cucións segundo as propias características orgánicas. En determinados

Lexislación da Educación Primaria en Galicia

328

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 328

momentos utilizaranse estilos máis directivos (mando directo ou asignación
de tarefas), especialmente naqueles casos nos que as condicións da activi-
dade o requiran ou cando sexan precisos para evitar riscos innecesarios.

A metodoloxía empregada tenderá á adquisición de aprendizaxes
significativas, polo que cómpre que os contidos sexan coherentes desde un
punto de vista obxectivo e mais ter en conta as características dos mesmos
(significatividade lóxica), así como que o alumnado conte co suficiente
nivel evolutivo e madurativo como para poder incorporalas á súa bagaxe
cognitiva e motriz (significatividade psicolóxica). Desta maneira consegui-
rase unha alta motivación, xa que as aprendizaxes terán conexión coas
inquedanzas e as necesidades de cada nena e cada neno.

Outro xeito de favorecer a motivación na Educación Física é por
medio da presentación de material novo. Cada vez se comercializa máis
cantidade e variedade de material susceptible de ser aplicado na nosa área
curricular. É de características diferentes, cores diversas, funcións poliva-
lentes; cumpre as medidas de seguridade suficientes como para minimi-
zar as posibilidades de lesión e, o que é moi importante, facilita a integra-
ción dos alumnos e das alumnas que teñen necesidades específicas de
apoio educativo.

A motivación tamén se incrementará coa elaboración de obxectos
con material de refugallo. Debido ao uso que se fai dos recursos naturais e
ao excesivo consumismo que caracteriza a sociedade actual, xurdiu o que
se ven chamando “A lei dos 3 R” (reciclar, reutilizar e reducir): reciclar é bo,
pero máis importante é reducir o consumo irresponsable e innecesario e
mais reutilizar os bens. Estes valores pódense desenvolver facilmente na
área de Educación Física, especialmente reutilizando obxectos que cumpri-
ron a función para a que foron creados e poden desempeñar outra diferen-
te. Por exemplo os envases de iogur, as botellas de plástico, os pneumáti-
cos inservibles, os periódicos... son susceptibles de ser postos en uso nos
diferentes xogos, ás veces tras sufrir un proceso de transformación previo.
Son os chamados “xogos con material de refugallo”.

O xogo é un recurso metodolóxico que debe existir en gran parte dos
contidos que se traten. Está sobradamente demostrada polas correntes
pedagóxicas actuais a idoneidade do mesmo para acadar as aprendizaxes
propostas. O xogo ten un carácter natural, polo que está presente na vida
das persoas case desde o nacemento. Tamén é multidisciplinar, polo que se
converte en fórmula ideal de traballo. Grazas a el poden exercitarse as
capacidades e potencialidades da persoa, acadando así un desenvolvemen-

Orientacións metodolóxicas para educación primaria

329

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 329

to integral e equilibrado; polo tanto, ten grandes beneficios como activida-
de de ensino-aprendizaxe a nivel escolar. Na idade infantil, os nenos e as
nenas pasan gran parte do tempo xogando, polo que será interesante
canalizar os seus xogos para acadar os obxectivos que se persigan.

Dentro dos xogos hai que destacar os tradicionais de Galicia. Son
xogos que nun pasado tiveron certa difusión, foron transmitidos de xera-
ción en xeración e, nun determinado momento histórico, cumpriron impor-
tantes funcións para o desenvolvemento de cada persoa (o xogo como
recurso para a formación integral) e para a perpetuidade dalgúns aspectos
da cultura galega. Debido ás características da sociedade actual, estase a
perder o costume de xogar na rúa, no medio natural... e os xogos que se
practicaban nestes medios están sendo substituídos por aqueles que ofre-
cen as vídeo-consolas, internet... Polo tanto, é mester que na escola se tra-
ballen os xogos tradicionais galegos e se ensine ao alumnado a xogar como
se facía antes, reforzando deste xeito o vínculo das nenas e dos nenos coas
nais e cos pais, cos avós e coas avoas... Así non se perderán esas activida-
des que, debido ao seu valor, se mantiveron ata o momento no que esta-
mos a vivir. E ao falar dos xogos, tamén se poden incluír os xoguetes, as
danzas e os bailes propios de Galicia.

Os xogos multiculturais ou xogos doutros lugares do mundo dében-
se ter en conta á hora de planificar as sesións de Educación Física. Por unha
banda, cada vez hai nas aulas un maior número de alumnas e alumnos de
distintas e variadas procedencias debido aos movementos migratorios. O
feito de practicar xogos e actividades propias dos seus lugares de orixe
axuda a unha maior integración deste alumnado, pois así partimos dos
seus intereses e establecemos relación co xa aprendido. Por outra banda, os
nenos e as nenas decataranse de que o carácter espontáneo e natural do
xogo propicia que xurdan xogos moi parecidos en lugares xeográficos dife-
rentes, con nomes distintos pero características similares.

Hai que prestar atención aos xogos que traballan a iniciación depor-
tiva, aplicados sobre todo nos últimos cursos da etapa. En ocasións non hai
gran diferenza entre un xogo e un deporte (basicamente o grao de institu-
cionalización, a difusión e a existencia de regulamentos e competicións),
aínda que ás veces os valores que transmiten uns e os outros son diferen-
tes, debido sobre todo ao deporte de alto nivel e á difusión que del fan os
medios de comunicación. O tratamento do deporte na educación primaria
farase atendendo a finalidades educativas. Terá un carácter aberto, de
maneira que todas as persoas participen independentemente do sexo ou
nivel de habilidade. Deste xeito, adquirirá un cariz integrador e haberá un

Lexislación da Educación Primaria en Galicia

330

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 330

lugar para a totalidade de alumnas e alumnos, xa que se prestará especial
atención ás necesidades específicas de apoio educativo. Ademais enfocara-
se de cara á mellora das competencias básicas e de todo tipo de capacida-
des (motrices, cognitivas, afectivas...) e mais á consecución de hábitos sau-
dables que poidan perdurar toda a vida, xa que permitirá descubrir o pra-
cer pola actividade física e non se centrará no resultado (gañar ou perder).
Hai que partir de que os xogos e os deportes, segundo múltiples autores e
autoras, teñen un elemento que é a “tensión”, propiciada polo “risco” de
obter un ou outro resultado; isto é o que lle dá en parte sentido á activi-
dade e aumenta a motivación. Pero aínda que no transcurso da dita activi-
dade se busque obter un resultado favorable, hai que desdramatizar a
importancia deste. O xogo é xogo e o deporte é deporte, independentemen-
te de que o resultado sexa positivo ou negativo. O que conta é xogar, no
sentido máis amplo, e se durante o xogo se está a gozar e a desenvolver as
diferentes capacidades e habilidades, todas as persoas participantes gaña-
rán. De aí a súa importancia.

O desenvolvemento de retos, xogos ou actividades cooperativas
favorecerá a adquisición de multitude de valores. O feito de que as accións
de todo o grupo teñan que unirse e coordinarse para conseguir un obxec-
tivo común implicará que aumente a cohesión grupal, que non haxa discri-
minación (xa que son importantes as accións das súas e dos seus compo-
ñentes para que se acaden os obxectivos), que non exista o feito de gañar
ou perder (suponse que gañan todas as persoas participantes), que se esta-
blezan relacións de igualdade, que se favorezan sentimentos de protago-
nismo colectivo... É importante saber “gañar” e saber “perder”, pero tamén
o é aprender a traballar en grupo, de xeito que se chegue acordos colecti-
vos para ter unha actuación común exitosa.

Hai que prestar especial atención á eliminación do sexismo, buscan-
do a igualdade de oportunidades para os dous sexos, co fin de chegar así a
unha verdadeira “Coeducación Física”. Tradicionalmente existiron contidos
atribuídos ás mulleres (bailes, expresión...) e outros aos homes (deportes,
condición física...). Coa perspectiva actual desta área curricular, búscase
que ambos os sexos experimenten todo tipo de actividades e contidos, en
función das súas posibilidades e establecendo relacións construtivas e
equilibradas coas demais persoas, independentemente do sexo. Buscarase,
desde a perspectiva docente, crear unha boa base motriz, que aumente a
bagaxe do alumnado e posibilite un desenvolvemento global e integral.
Neste senso, eliminaranse comentarios sexistas que establezan diferenzas
ou discriminacións de xénero.

Orientacións metodolóxicas para educación primaria

331

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 331

As TIC (Tecnoloxías da Información e da Comunicación) están a adqui-
rir unha relevancia cada vez maior na nosa sociedade. Avanzan a pasos axi-
gantados, polo que cómpre estar constantemente actualizándose para non
quedar atrás. A escola ten que telas en conta, ten que preparar no seu mane-
xo e incrementar a capacidade de utilizalas partindo de todas as áreas curri-
culares. Desde a Educación Física pódese recorrer nalgún momento á World
Wide Web, ao correo electrónico, ao chat, ás listas de correo, aos documen-
tos audiovisuais.... Non quere dicir que semanalmente ou quincenalmente o
profesorado teña que utilizar o ordenador, a aula de informática ou ver unha
proxección sobre algún aspecto específico da área, senón que, cando sexa
preciso e as condicións docentes así o requiran, pode facelo.

As TIC non só serven para consulta de información sobre diversos
aspectos de interese, senón tamén como reflexión e difusión. Reflexión,
porque diariamente nos abordan múltiples informacións que transmiten
estereotipos sobre o físico ideal, os hábitos diarios, o consumo de substan-
cias para adelgazar, engordar, fortalecerse... achegadas en parte por estas
tecnoloxías; así, hai que saber seleccionar con lóxica e coherencia, entre
todas, cales son aquelas das que mellores beneficios se poden obter, rexei-
tando as que comporten un risco. Difusión, xa que son unha boa maneira
de comunicarse con outras persoas que estean en calquera lugar do
mundo e poñer en coñecemento delas as diversas experiencias vividas,
intercambiar traballos, opinións...

Un recurso que deben ter en conta as e os profesionais da Educación
Física é a biblioteca. Pensando en combinala co uso das TIC, pode servir
para afianzar contidos propios da área. Tanto a biblioteca da aula como a
do centro escolar facilitarán e proporcionarán a busca de información, o
manexo de fontes bibliográficas, a consulta de diversos documentos e, o
que é moi importante, a adquisición de hábitos habituais de lectura, favo-
recendo con esta medida a dedicación dun tempo diario a ela.

Buscarase a transferencia entre as diferentes aprendizaxes e o trata-
mento global da propia área. Primará a relación entre os diferentes bloques de
contidos. As unidades didácticas aplicadas desenvolverán a maior cantidade
posible de aprendizaxes, interrelacionándoas e favorecendo a transferencia ou
aplicabilidade dunhas sobre as outras, achegándolles gran cantidade e varie-
dade de estímulos aos alumnos e ás alumnas e creando unha boa bagaxe
motriz para adquirir autonomía e independencia respecto das accións cotiás.

A autonomía aumentará conforme o vaian facendo as capacidades
físicas, as habilidades, a percepción do corpo e do contorno, a coordina-

Lexislación da Educación Primaria en Galicia

332

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 332

ción, o equilibrio... que farán os movementos máis eficaces e permitirán
que a persoa se sinta a gusto consigo mesma. O incremento da autonomía
levará a unha maior autoestima, xa que o feito de percibirse con máis posi-
bilidades para afrontar as necesidades diarias reforza o autoconcepto e, por
conseguinte, a autoestima.

A Educación Física na etapa de primaria ten que ter unhas caracte-
rísticas especiais. Ao longo dela prodúcense cambios importantes a todos os
niveis, desde un punto de vista evolutivo e madurativo. Basicamente, estru-
túrase o esquema corporal, afírmase a lateralidade, adquírense as relacións
espazo-temporais, establécense as habilidades, mellóranse certos paráme-
tros expresivos e desenvólvense hábitos propios da sociedade actual.

Nas primeiras idades deste período, que case coincide cronoloxica-
mente co de operacións concretas descrito por Piaget, daranse multiplici-
dade e variedade de situacións motrices que lle axuden á nena e ao neno a
coñecerse mellor, a establecer o seu esquema corporal, a mellorar a percep-
ción do contorno (incrementando a percepción do espazo e do tempo), a
definirse por un lado dominante e consolidalo e a incrementar globalmen-
te o nivel de habilidade, partindo da experimentación do ambiente.
Progresivamente presentaranse situacións máis complexas, de maneira que
as habilidades requiridas teñan unha maior complicación ata que no ter-
ceiro ciclo se chegue ás habilidades específicas, propias dos deportes ou
das danzas. Tamén nestas idades se aproveitará para levar a cabo tarefas
que propicien unha mellora da condición física. As actividades expresivas
irán incrementando tamén a súa complexidade, partindo de situacións de
fácil representación e imitación, ata chegar a aquelas que esixan das per-
soas participantes unha abstracción e coordinación grupal para responder
aos requirimentos esixidos. Respecto a estas, en todo momento se creará
un clima de confianza que favoreza a perda do medo ao ridículo. Os aspec-
tos relativos á saúde corporal traballaranse xa desde idades temperás,
afianzando os hábitos (hixiene corporal, postural, alimentación, segurida-
de...) que melloren a saúde e a calidade de vida.

Atendendo á organización da sesión, é interesante que ao comezar
se faga unha posta en común acerca do que se quere conseguir nela e a
maneira de facelo, así como dos contidos abordados, o que se aproveitará
para motivar de cara ás tarefas a realizar (fase de información). Unha vez
traballados os aspectos prácticos da sesión, e respectando a curva fisioló-
xica en función das diferentes fases (animación, parte principal e volta á
calma), é importante levar a cabo outra posta en común para reflexionar
acerca do que se fixo, o grao de implicación nas tarefas, as expectativas

Orientacións metodolóxicas para educación primaria

333

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 333

cumpridas ou non... e motivar novamente para a seguinte sesión (fase de
análise de resultados). Tamén se recomenda deixar uns minutos ao final da
clase para a hixiene persoal e o cambio de roupa, dependendo das idades
do alumnado, co fin de perpetuar hábitos saudables que se manteñan ao
longo de toda a vida.

As actividades que se ofrezan nesta área curricular terán a premisa
de adaptarse aos diferentes niveis que posúan as nenas e os nenos, co fin
de desenvolver o maior número de capacidades e habilidades en función
das destrezas de cada persoa. Desde o punto de vista docente, pretendera-
se minimizar os posibles riscos derivados da actividade motriz (caídas, gol-
pes...) extremando as medidas de precaución. Terase en conta a non discri-
minación, para o que se creará un clima de confianza e afectivo que faga
que as persoas que compoñen o grupo-clase en cuestión se sintan integra-
das e a gusto.

Lexislación da Educación Primaria en Galicia

334

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 334

4. AVALIACIÓN
DIAGNÓSTICA

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 335

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 336

Tipos e finalidade

Esta avaliación ten a súa orixe e concreción nos artigos 21, 29 e 144
da LOE. Ten como obxectivo analizar o progreso do alumnado na consecu-
ción das competencias básicas, que quedaron definidas nos currículos cara
ao remate da ESO. Estas avaliacións son prescritivas en 4º de educación pri-
maria e 2º de ESO.

No artigo 144.1 descríbese a avaliación xeral diagnóstica (AXD). É
competencia do Instituto de Avaliación (IE), en colaboración coas CCAA, a
elaboración do marco teórico, o desenvolvemento, a aplicación e a elabo-
ración do informe.

Nos artigos 21 e 29 establécese que todos os centros deberán reali-
zar unha aavvaalliiaacciióónn ddiiaaggnnóóssttiiccaa ((AADD)) ppaarraa ttooddooss ooss aalluummnnooss nos mesmos
niveis que a anterior, co mesmo marco teórico e que terá carácter forma-
tivo e orientador para os centros e informativo para as familias e para o
conxunto da comunidade educativa.

Ambos os tipos de avaliación diagnóstica teñen como finalidade
básica obter datos para reflexionar sobre o funcionamento do sistema
educativo e poder actuar na mellora da calidade do mesmo.

Implicacións para os centros educativos

Polo que se refire á AXD, organizada polo IE, só terán que colaborar
os centros que resulten afectados pola mostraxe. No seu momento recibi-
rán a correspondente comunicación e as instrucións oportunas, tanto para
a pilotaxe (2008) como para a proba definitiva (2009).

337

4. Avaliación diagnóstica

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 337

No caso da Avaliación diagnóstica (AD), que é mostral, a Consellería
informará do proceso e remitirá os materiais e modelos aos centros coa
suficiente antelación.

De todos modos, hai aspectos que xa están decididos e outros que
van depender da AXD e da pilotaxe.

Asuntos nos que xa hai decisións tomadas:

• Haberá AD en todos os centros que teñan escolarizado alumnado
de 4º de EP e/ou 2º de ESO.

• Levarase a cabo, probablemente en maio, no curso 2008/2009.

• A Consellería de Educación facilitaralles as probas aos centros. As
competencias básicas son 8 e quedaron definidas nos decretos de
currículo. En principio, non se avaliarán todas todos os anos.

• Os modelos de probas estarán na liña das empregadas en progra-
mas como PISA ou PIRLS. Pódense encontrar as preguntas libera-
das deses programas no web da Consellería.

• Elaborarase unha aplicación informática que permita simplificar o
traballo dos centros.

• As datas de inicio das probas de AD coinciden temporalmente coa
implantación, neses niveis, dos currículos derivados da LOE e, polo
tanto, coa programación docente e o proceso educativo deseña-
dos por competencias básicas.

• Non debe servir para facer listaxes de centros segundo os resulta-
dos obtidos. Cada centro coñecerá, como mínimo, os seus datos e
os da CA.

• Facilitarase documentación para elaborar os modelos informati-
vos para a comunidade educativa, incluídas as familias, tal e como
determina a LOE.

Lexislación da Educación Primaria en Galicia

338

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 338

Avaliación diagnóstica

339

CCaarraacctteerrííssttiiccaass AAvvaalliiaacciióónn xxeerraall ddiiaaggnnóóssttiiccaa AAvvaalliiaacciióónn ddiiaaggnnóóssttiiccaa
Órgano competente IE, en colaboración coas CCAA CCAA no seu ámbito de competencia

Participación Mostra representativa Todo o alumnado de 4º EP e 2º de ESO

Mide Grao de adquisición das Grao adquisición das competencias

competencias básicas básicas

Finalidade Ter datos significativos do Formativa e orientadora para os

desenvolvemento do sistema centros e informativa para as familias

educativo para que o MEC actúe e e comunidade educativa

informe ao Congreso dos Deputados

Tipo Externa Mixta: interna, con apoio externo

Materiais elaborados por IE CCAA

Datas de inicio Piloto: maio de 2008

Mostral: maio de 2009 Maio de 2009

Papel dos centros Colaborar coa empresa encargada Desenvolver o proceso interno, co

do proceso material que achegue a Consellería e

coa aplicación informática precisa

Destinatarios dos Parten do IE para: MEC, CCAA e Desde a Consellería a centros, familias

informes Congreso Deputados e resto da comunidade educativa

Periodicidade Non decidida Anual

Pilotaxe 4 competencias en maio de 2008 Só da aplicación

LIBRO 1 PRIMARIA ok 27/3/08 12:14 Página 339

1. Todas as persoas deben ter a posibilidade de formarse ao longo da vida, dentro

e fóra do sistema educativo, co fin de adquirir, a
ctualizar, completar e ampliar as

súas capacidades, coñecementos, habilidades, aptitudes e competencias para o seu

desenvolvemento persoal e profesional. 2. O sistema educativo ten como principio

básico propiciar a educación permanente. Para tal efecto, preparará os alumnos para

aprender por si mesmo e facilitará ás persoas adultas a súa incorporación ás distintas

ensinanzas, favorecendo a conciliación da aprendizaxe con outras responsabilida-

des e actividades. 3. Para garantir o acceso universal e permanente á aprendizaxe,

as diferentes Administracións públicas identificarán novas competencias e facili-

tarán a formación requirida para a súa adquisición. 4. Así mesmo, corresponde ás

Administracións públicas promover ofertas de aprendizaxe flexibles que permitan a

adquisición de competencias básicas e, no seu caso, as correspondentes titulacións,

a aqueles mozos e adultos que abandonaron o sistema educativo sen ningunha titu-

lación. 5. O sistema educativo debe facilitar e as Administracións Públicas deben

promover que toda a poboación chegue a acadar unha formación de educación se-

cundaria postobrigatoria ou equivalente. 6. Corresponde ás Administracións públi-

cas facilitar o acceso á información e á orientación sobre as ofertas de aprendizaxe

permanente e as posibilidades de acceso a estas. 1. Todas as persoas deben ter a

posibilidade de formarse ao longo da vida, dentro e fóra do sistema educativo, co

fin de adquirir, actualizar, completar e ampliar as súas capacidades, coñecementos,

habilidades, aptitudes e competencias para o seu desenvolvemento persoal e profe-

sional. 2. O sistema educativo ten como principio básico propiciar a educación per-

manente. Para tal efecto, preparará os alumnos para aprender por si mesmo e faci-

Lexislación da
Educación Primaria

en Galicia

Le
xi

sla
ci

ón
 d

a
Ed

uc
ac

ió
n

Pr
im

ar
ia

 e
n

Ga
lic

ia

 HistoryItem_V1
 InsertBlanks

 Dónde: antes de la página actual
 Número de páginas: 1
 igual a la actual

 1
 1
 1
 402
 304

 CurrentAVDoc

 SameAsCur
 BeforeCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 1

 HistoryItem_V1
 InsertBlanks

 Dónde: detrás de la página actual
 Número de páginas: 1
 igual a la actual

 1
 1
 1
 402
 304

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2.1c
 Quite Imposing Plus 2
 1

 1

 HistoryList_V1
 qi2base

