


DATOS IDENTIFICATIVOS

Lingua francesa e a súa didáctica

Materia	Lingua francesa e a súa didáctica			
Código	P02G120V01505			
Titulación	Grao en Educación Primaria			
Descritores	Creditos ECTS	Sinale	Curso	Cuadrimestre
	6	OB	3	1c
Lingua de impartición	Francés			
Departamento	Filoloxía inglesa, francesa e alemá			
Coordinador/a	Valcárcel Riveiro, Carlos			
Profesorado	Valcárcel Riveiro, Carlos			
Correo-e	carlos.valcarcel@uvigo.es			
Web	http://https://sites.google.com/site/didactiquedufle/			
Descrición xeral	Materia centrada na adquisición de competencias na didáctica da lingua estranxeira tomando como exemplo a lingua francesa.			

Competencias de titulación

Código	
A1	Coñecer as áreas curriculares da Educación Primaria, a relación interdisciplinar entre elas, os criterios de avaliación e o corpo de coñecementos didácticos ao redor dos procedementos de ensino e aprendizaxe respectivos
A2	Deseñar, planificar e avaliar procesos de ensino e aprendizaxe, tanto individualmente como en colaboración con outros docentes e profesionais do centro.
A3	Abordar con eficacia situacións de aprendizaxe de linguas en contextos multiculturais e plurilingües. Fomentar a lectura e o comentario crítico de textos dos diversos dominios científicos e culturais contidos no currículo escolar
A4	Deseñar e regular espazos de aprendizaxe en contextos de diversidade e que atendan á igualdade de xénero, á equidade e ao respecto aos dereitos humanos que conformen os valores da formación cidadá
A5	Fomentar a convivencia na aula e fóra dela, resolver problemas de disciplina e contribuir á resolución pacífica de conflitos. Estimular e valorar o esforzo, a constancia e a disciplina persoal nos estudantes
A10	Reflexionar sobre as prácticas de aula para innovar e mellorar o labor docente. Adquirir hábitos e destrezas para a aprendizaxe autónoma e cooperativa e promovela entre os estudantes
A11	Coñecer e aplicar nas aulas as tecnoloxías da información e da comunicación. Discernir selectivamente a información audiovisual que contribúa ás aprendizaxes, á formación cívica e á riqueza cultural
A12	Comprender a función, as posibilidades e os límites da educación na sociedade actual e as competencias fundamentais que afectan aos colexios de educación primaria e aos seus profesionais. Coñecer modelos de mellora da calidade con aplicación aos centros educativos
B1	Capacidade de análise e síntese
B2	Capacidade de organización e planificación
B3	Comunicación oral e escrita
B4	Coñecemento dunha lingua estranxeira
B5	Coñecementos de informática
B6	Capacidade de xestión da información
B7	Resolución de problemas
B8	Toma de decisións
B9	Traballo en equipo
B10	Traballo nun contexto internacional
B11	Habilidades nas relacións interpersoais
B12	Recoñecemento da diversidade e da multiculturalidade
B13	Razoamento crítico
B14	Compromiso ético
B15	Aprendizaxe autónoma
B16	Adaptación a novas situacións

B17	Creatividade
B18	Lideranza
B19	Coñecemento doutras culturas e costumes
B20	Iniciativa e espírito emprendedor
B21	Motivación pola calidade

Competencias de materia

Resultados previstos na materia	Resultados de Formación e Aprendizaxe
1. Comprender as ideas principais do discurso falado cando este é claro e normal e se tratan asuntos cotiáns dos ámbitos persoal, público, profesional e educativo (MECR, Cadro 5).	B3 B11 B12 B19
2. Comprender a idea principal de filmes e de programas de radio ou televisión que tratan temas actuais ou de interese persoal ou profesional, cando a articulación é relativamente lenta e clara.	B3 B4 B10 B15 B19
3. Comprender textos escritos redactados nunha lingua de uso habitual e cotián ou relacionada co traballo.	B3 B4 B10 B12 B15 B19
4. Comprender a descrición de acontecementos, sentimentos e desexos en cartas persoais.	B3 B4 B10 B11 B12 B15 B19
5. Saber desenvolverse en case todas as situacións que se lle presentan cando viaxa onde se fala esa lingua.	B3 B4 B7 B10 B11 B12 B15 B16 B19
6. Poder participar espontaneamente nunha conversa que trate temas cotiáns de interese persoal ou que sexan pertinentes para a vida diaria (por exemplo familia, afeccións, traballo, viaxes e acontecementos actuais).	B3 B4 B10 B11 B15 B19
7. Poder tratar oralmente en francés, con fluidez e seguridade, de temas de interese para estudantes de educación primaria. Saber enlazar frases de forma sinxela co fin de describir experiencias e feitos, así como os seus soños, esperanzas e ambicións.	B3 B4 B10 B12 B15 B19
8. Poder explicar e xustificar brevemente as súas opinións e proxectos.	B4 B10 B11 B12 B15 B19
9. Saber narrar unha historia ou relato, a trama dun libro ou película, e poder describir as súas reaccións.	B3 B4 B10 B11 B12 B15 B19

10. Ser capaz de escribir textos sinxelos e ben enlazados sobre temas que lle son coñecidos ou de interese persoal. Poder escribir cartas persoais que describan experiencias e impresións.		B3 B4 B5 B10 B11 B12 B15 B19
11. Coñecer as áreas curriculares da Educación Primaria, a relación interdisciplinaria entre elas, os criterios de avaliación e o corpo de coñecementos didácticos sobre os procedementos de ensino e aprendizaxe respectivos.	A1 A3	B1
12. Diseñar, planificar e avaliar procesos de ensino e aprendizaxe, tanto individualmente como en colaboración con outros docentes e profesionais do centro.	A2 A3 A4	B2 B4 B9 B11 B14 B16 B17 B18 B19 B21
13. Fomentar a convivencia no aula e fóra dela, resolver problemas de disciplina e contribuír á resolución pacífica de conflitos. Estimular e valorar o esforzo, a constancia e a disciplina persoal nos estudantes.	A3 A5	B7 B9 B14 B18 B21
14. Reflexionar sobre as prácticas de aula para innovar e mellorar o labor docente. Adquirir hábitos e destrezas para a aprendizaxe autónoma e cooperativa e promovela entre os estudantes.	A10	B1 B5 B6 B13 B14 B17 B21
15. Comprender os principios básicos das ciencias da linguaxe e da comunicación.	A3	B1 B4 B13
16. Manexar os conceptos básicos do ensino comunicativo dunha lingua estranxeira, incluíndo as funcións lingüísticas, as competencias e estratexias comunicativas.	A3	B1 B2 B4 B6 B13 B19
17. Diferenciar entre competencias lingüísticas, socioculturais, e pragmáticas (MECR, Capítulo 5, Seccións 5.2.1, 5.2.2 e 5.2.3).	A3	B1 B4 B6 B12 B13 B19
18. Coñecer o proceso de aprendizaxe da linguaxe escrita e o seu ensino.	A1 A3	B1 B3 B4 B13
19. Coñecer o currículo escolar da lingua estranxeira.	A1 A3 A12	B1 B4 B13 B14 B21

20. Saber desenvolver un programa de ensino e aprendizaxe comunicativa da lingua estranxeira.	A1 A2 A3	B2 B3 B4 B5 B7 B8 B10 B11 B12 B13 B14 B17 B19 B20 B21
21. Ser capaz de preparar e aplicar unha unidade didáctica.	A1 A2 A3 A10	B2 B3 B4 B5 B7 B8 B9 B10 B12 B13 B14 B17 B19 B21
22. Ser capaz de presentar novos elementos funcionais, gramaticais e lexicais.	A2 A3	B2 B3 B4 B5 B6 B14 B15 B17 B21
23. Saber facilitar a práctica oral na aula mediante actividades comunicativas en parellas e grupos.	A2 A3	B2 B3 B4 B9 B11 B12 B14 B16 B17 B19 B21
24. Saber crear oportunidades para a produción libre e comunicativa mediante xogos, actividades lúdicas e creativas.	A2 A3 A10 A11	B2 B3 B4 B5 B9 B11 B12 B14 B15 B16 B17 B19 B21

25. Saber como fomentar a lectura e animar a escribir.	A2 A3 A10	B2 B3 B4 B9 B11 B14 B15 B17 B19 B21
26. Comprender distintas formas de avaliación e de auto-avaliación e saber levar a avaliación a cabo.	A2 A3 A10	B1 B2 B4 B5 B8 B9 B13 B14 B17 B21

Contidos

Tema	
2. Identificación de oportunidades na contorna para fomentar a propia aprendizaxe e diagnóstico de necesidades e obxectivos. Uso de internet para aprendizaxe autónoma.	2a. As variábeis do ensino das linguas estranxeiras na educación primaria: lingua inicial, contexto sociocultural, necesidades e obxectivos. 2b. Metodoloxías no ensino das linguas estranxeiras. 2c. Aprendizaxe da lingua estranxeira por proxectos na Educación Primaria.
3. A presentación de novos elementos funcionais, gramaticais e lexicais na aula de francés. A práctica oral na aula mediante actividades comunicativas en parellas e grupos.	3a. O nivel A1 do MEQR en educación infantil: obxectivos, contidos e competencias. 3b. O DCB de Educación Primaria e a aprendizaxe das linguas estranxeiras. 3c. Actividades para traballar as competencias lingüísticas en lingua estranxeira na Educación Primaria: comprensión oral e escrita, expresión oral e escrita.
4. O lugar dos xogos gramaticais na aula; crear e levar a cabo actividades que fomentan a produción comunicativa e [autónoma] na aula. O contacto na aula de lingua estranxeira.	4a. Cancións e música na clase de francés en Educación Primaria. 4b. O papel dos contos na clase de francés de Educación Primaria. 4d. O uso do xogo na clase de francés de Educación Primaria.
5. A unidade didáctica: preparación dunha unidade didáctica [elección de temática, identificación de metas, obxectivos e de competencias lingüísticas, socioculturais, discursivas e estratéxicas, planificación e temporalización da unidade.	5a. A escolla de materiais para traballar na aula: documentos pedagoxizados e documentos auténticos. 5b. Temporalización de obxectivos, contidos e actividades
6. A avaliación: avaliar a propia experiencia con esta materia en termos das necesidades e obxectivos identificados ao comezo do curso; a avaliación do francés na aula de Primaria, por parte do profesor e por parte do alumno.	6a. A avaliación da comprensión oral e escrita. 6b. A avaliación da expresión oral e escrita.
7. Lingua. Quen son?	7a. Características físicas, afectivas e persoais: describirse a si mesmo e os demais en termos da aparencia e do carácter. Identificar alguén mediante a súa descrición. 7b. Expresar o acordo e o desacordo; técnicas de clarificación, paráfrase e verificación.
8. Lingua. A medio no que vivimos.	8a. Descrición de vivendas e lugares. 8b. Comprensión de anuncios de pisos e vivendas en aluguer. 8c. Orientarse na cidade.

9. Lingua. Solicitar un traballo.

9a. Comprender textos relacionados co mundo laboral

9b. Practicar entrevistas de traballo en parellas.

9c. Ler e escribir cartas de solicitude de emprego.

Planificación

	Horas na aula	Horas fóra da aula	Horas totais
Sesión maxistral	25	25	50
Proxectos	25	50	75
Presentacións/exposicións	0.5	0	0.5
Prácticas autónomas a través de TIC	7	14	21
Debates	3.5	0	3.5

*Os datos que aparecen na táboa de planificación son de carácter orientador, considerando a heteroxeneidade do alumnado.

Metodoloxía docente

	Descrición
Sesión maxistral	As sesións maxistras desenvolveranse con toda a clase, nas horas de grupo A. Nelas o profesor sinalará os conceptos esenciais dos diferentes puntos dos contidos da materia. Tamén trasladará ao alumnado unha serie de preguntas que se deberán responder nas horas de debate ou no grupo que se creará para a materia na rede social máis usada pola clase. O profesor tamén indicará bibliografía e sitografía útil para o alumnado procurar información e encontrar respostas.
Proxectos	Ao longo do curso, o profesor propondrá un mínimo de catro tarefas que integrarán o portfolio ou blog de aprendizaxe que deberá presentar oralmente cada alumno no final do cuadrimestre. As datas de realización das tarefas serán establecidas nas sesións de debate, pero non se aconsella que se superen as dúas semanas para a súa realización. Preferentemente, nas horas de tipo B, o profesor guiará o alumnado para a execución destas tarefas mediante a realización de actividades grupais e colaborativas.
Presentacións/exposicións	Desenvolveranse no final no cuadrimestre durante o período de exames establecido no calendario académico. Nestas sesións cada alumno deberá expor oralmente na aula o seu portfolio de aprendizaxe no tempo establecido previamente polo profesor e a clase.
Prácticas autónomas a través de TIC	O alumnado deberá realizar en liña unha serie de actividades obrigatorias para reforzar o seu nivel de lingua francesa. As dúbidas serán resoltas preferentemente nas horas C ou durante o horario de atendimento do profesor.
Debates	Desenvolveranse preferentemente nas horas de tipo C, aínda que tamén se poderán programar encontros dixitais. O alumnado deberá achegar respostas e ideas sobre as preguntas que se formulen nas sesións maxistras. As horas de debate tamén se poderán usar para negociar datas, horarios, criterios e metodoloxía do sistema de avaliación.

Atención personalizada

Metodoloxías	Descrición
Sesión maxistral	A atención personalizada realizarase de diferentes maneiras: 1. Durante o horario de titorías que o profesor detallará na sesión introdutoria do curso. O alumnado deberá fixar unha cita co profesor dentro deste horario e a través do correo electrónico. Nestas titorías o alumnado poderá resolver dúbidas, facer suxestións e reforzar co profesor aspectos prácticos da materia. 2. A través do grupo de traballo en liña. 3. A través de videoconferencia ou do correo electrónico.
Proxectos	A atención personalizada realizarase de diferentes maneiras: 1. Durante o horario de titorías que o profesor detallará na sesión introdutoria do curso. O alumnado deberá fixar unha cita co profesor dentro deste horario e a través do correo electrónico. Nestas titorías o alumnado poderá resolver dúbidas, facer suxestións e reforzar co profesor aspectos prácticos da materia. 2. A través do grupo de traballo en liña. 3. A través de videoconferencia ou do correo electrónico.
Presentacións/exposicións	A atención personalizada realizarase de diferentes maneiras: 1. Durante o horario de titorías que o profesor detallará na sesión introdutoria do curso. O alumnado deberá fixar unha cita co profesor dentro deste horario e a través do correo electrónico. Nestas titorías o alumnado poderá resolver dúbidas, facer suxestións e reforzar co profesor aspectos prácticos da materia. 2. A través do grupo de traballo en liña. 3. A través de videoconferencia ou do correo electrónico.

Debates	A atención personalizada realizarase de diferentes maneiras: 1. Durante o horario de titorías que o profesor detallará na sesión introdutoria do curso. O alumnado deberá fixar unha cita co profesor dentro deste horario e a través do correo electrónico. Nestas titorías o alumnado poderá resolver dúbidas, facer suxestións e reforzar co profesor aspectos prácticos da materia. 2. A través do grupo de traballo en liña. 3. A través de videoconferencia ou do correo electrónico.
Prácticas autónomas a través de TIC	A atención personalizada realizarase de diferentes maneiras: 1. Durante o horario de titorías que o profesor detallará na sesión introdutoria do curso. O alumnado deberá fixar unha cita co profesor dentro deste horario e a través do correo electrónico. Nestas titorías o alumnado poderá resolver dúbidas, facer suxestións e reforzar co profesor aspectos prácticos da materia. 2. A través do grupo de traballo en liña. 3. A través de videoconferencia ou do correo electrónico.

Avaliación		
	Descrición	Cualificación
Proxectos	Ao longo do curso o alumnado deberá realizar unha serie de tarefas ou proxectos relacionados cos contidos da materia. Cada proxecto será avaliado de xeito anónimo por un grupo do alumnado conformado aleatoriamente. O conxunto das tarefas ou proxectos realizados por cada alumno constituirá o seu portfolio de aprendizaxe, que se irá completando en formato blog. A media das notas obtidas en cada proxecto constituirá o 50% da nota final da materia. Para poder ser avaliado na primeira convocatoria, o alumnado deberá realizar todas as tarefas propostas nos prazos fixados pola clase.	30
Presentacións/exposicións	Nas datas establecidas na clase durante o período de exames do cuadrimestre, o alumnado deberá presentar oralmente o seu portfolio de aprendizaxe, froito das tarefas parciais encargadas polo profesor e que estarán recollidas nun blog de aprendizaxe. O alumnado deberá ter realizado todas as tarefas propostas ao longo do curso para ser avaliado na primeira convocatoria. Cada estudante disporá de 10 minutos e poderá usar os medios audiovisuais que a facultade pon ao seu dispor. As exposicións serán públicas, aínda que o/a alumno/a poderá decidir se quere realizar a exposición só en presenza do profesor. As exposicións de cada estudante serán avaliadas segundo unha grella de avaliación cuxos criterios e baremo serán negociados na aula ao inicio do cuadrimestre. Sexa como for, nos criterios de avaliación que conformarán esta grella terase en conta a asistencia ás aulas.	50
Prácticas autónomas a través de TIC	A actividade desenvolvida en liña para reforzar o nivel de lingua francesa será avaliada automaticamente no ambiente virtual de aprendizaxe.	20

Outros comentarios sobre a Avaliación

Avaliación en segunda convocatoria

O alumnado que non viñer ás aulas e/ou que non elaborar a totalidade das tarefas do portfolio de aprendizaxe ou das actividades en liña nos prazos establecidos non poderá realizar a presentación oral do portfolio de aprendizaxe. Nese caso, será avaliado como non presentado en primeira convocatoria.

O alumnado que concorrer á segunda convocatoria deberá realizar un exame escrito sobre o 100% dos contidos da materia. O exame realizarase na data oficial fixada polo centro. Será puntuado de 0 a 10 en función dunha grella establecida polo profesor. O exame contará cunha pregunta teórica e cun suposto práctico que o alumnado deberá resolver.

Linguas de traballo

As linguas de traballo da materia serán o francés, o galego (norma RAG o AGLP) e o castelán. O profesor comunicarase co alumnado en todo momento, tanto por oral como por escrito, en lingua francesa. O alumnado poderá empregar calquera das tres linguas de traballo, tanto da comunicación oral ou escrita como nas tarefas parciais e presentación final. Os enunciados do exame en segunda convocatoria estarán redactados en lingua francesa, pero o alumnado poderá realizalo en calquera das tres linguas de traballo da materia.

Bibliografía. Fontes de información

PÁXINA WEB DA MATERIA

<https://sites.google.com/site/didactiquedufle/>

BIBLIOGRAFÍA

BENTLEY, K. (2010): The TKT (Teaching Knowledge Test) course : CLIL Module (Content and Language Integrated Learning), Cambridge, Cambridge University Press.

- BOYER, H. et al. (1990): Nouvelle introduction à la didactique du FLE, Paris, Clé International.
- CALAQUE, E. (1997): L'enseignement précoce du français langue étrangère: bilans et perspectives, Grenoble, LIDILEM / Université Stendhal Grenoble 3.
- CONSEIL DE L'EUROPE (2001): Cadre Européen Commun de Référence pour les langues: Apprendre, enseigner, évaluer, Strasbourg, Conseil de l'Europe.
- CONSELLERÍA DE EDUCACIÓN E ORDENACIÓN UNIVERSITARIA (2008): Lexislación da Educación Primaria en Galicia, Santiago de Compostela, Xunta de Galicia.
- COURTILLON, J. (2003): Élaborer un cours de FLE, Paris, Hachette.
- CUQ, J. P. (1996): Une introduction à la didactique de la grammaire en français langue étrangère, Paris, Didier-Hatier.
- CUQ, J. P. et GRUCA, I. (2009): Cours didactique du français langue étrangère et seconde, Grenoble, Presses Universitaires de Grenoble.
- CYR, P. et GERMAIN, C. (1998) : Les stratégies d'apprentissage, Paris, Clé-International.
- DALE L. et TANNER, R. (2012): CLIL activities : a resource for subject and language teachers, Cambridge, Cambridge University Press.
- ESCOBAR C., EVNITSKAYA N., MOORE E. e PATIÑO, A. [eds.] (2011): AICLE - CLIL -EMILE. Educació plurilingüe: Experiencias, research & polítiques. Bellaterra, Universitat Autònoma de Barcelona.
- EURYDICE (2006): L'enseignement d'une matière intégré à une langue étrangère (EMILE) à l'école en Europe, Bruxelles, Commission Européenne.
- GERMAIN, C. (1991): Le point sur l'approche communicative en didactique des langues, Canada-Québec, Centre éducatif et culturel.
- HIRSCHPRUNG, N. (2005): Apprendre et Enseigner avec le Multimedia, Paris, Hachette.
- LASAGABASTER, D. e RUÍZ, Y. [eds.] (2010): CLIL in Spain: Implementation, Results and Teacher Training. Newcastle upon Tyne, Cambridge Scholars Publishing.
- NOËL-JOTHY, F. et SAMPSONIS, B. (2006): Certifications et outils d'évaluation en FLE, Paris, Hachette.
- PORCHER, L. (2004): L'enseignement des langues étrangères, Paris, Hachette.
- PUREN, C. (1988): Histoire des méthodologies de l'enseignement des langues, Paris, Nathan-Clé International.
- SAN ISIDRO, F.X. [coord.] (2009): CLIL: Integrando linguas "a través" do currículo, Santiago de Compostela, Xunta de Galicia.
- SAN ISIDRO, F.X. [coord.] (2011): Materiais plurilingües 3.0: Formación, creación e difusión, Santiago de Compostela, Xunta de Galicia.
- VELTCHEFF C. et HILTON, S. (2003): L'évaluation en FLE, Paris, Hachette.
- VÉRONIQUE, D. et alii (2009): L'acquisition de la grammaire du français, langue étrangère, Paris, Didier.
- VIGNER, G. (2004): La grammaire en FLE, Paris, Hachette.
- WEISS, F. (2002): Jouer, communiquer, apprendre. Paris, Hachette.
- YAICHE, F. (1996) : Les simulations globales, mode d'emploi, Paris, Hachette.

Recomendacións

Materias que se recomenda cursar simultaneamente

Didáctica da lingua e literatura: Español/P02G120V01506

Didáctica da lingua e literatura: Galego/P02G120V01501

Lingua e literatura: Español/P02G120V01603

Lingua e literatura: Galego/P02G120V01602

Materias que se recomenda ter cursado previamente

Educación: Deseño e desenvolvemento do currículo da educación primaria/P02G120V01201

Educación: Novas tecnoloxías aplicadas á educación primaria/P02G120V01202

Psicoloxía: Psicoloxía da educación: Procesos de aprendizaxe escolar/P02G120V01205

Psicoloxía: Psicoloxía do desenvolvemento de 6 a 12 anos/P02G120V01103

Lingua española/P02G120V01303

Lingua galega/P02G120V01404

Outros comentarios

Recoméndase que o alumnado matriculado teña estudado, ao menos, dous anos de lingua francesa en ESO e/ou Bacharelato. Así mesmo, aconséllase que, tras cursar esta materia, o alumnado continúe adquirindo máis competencias en lingua francesa na Escola Oficial de Idiomas ou no Centro de Linguas da universidade.

O profesor pediralle ao alumnado que dispoña dun perfil en Google (gmail), en Facebook e en Edmodo.
