

Lenguas Adicionales Inglés

Actividades para los estudiantes

Segundo año

What can we do to help our planet?

Serie PROFUNDIZACIÓN • NES

Buenos Aires Ciudad

Vamos Buenos Aires

JEFE DE GOBIERNO

Horacio Rodríguez Larreta

MINISTRA DE EDUCACIÓN E INNOVACIÓN

María Soledad Acuña

SUBSECRETARIO DE PLANEAMIENTO E INNOVACIÓN EDUCATIVA

Diego Javier Meiriño

DIRECTORA GENERAL DE PLANEAMIENTO EDUCATIVO

María Constanza Ortiz

GERENTE OPERATIVO DE CURRÍCULUM

Javier Simón

DIRECTOR GENERAL DE TECNOLOGÍA EDUCATIVA

Santiago Andrés

GERENTA OPERATIVA DE TECNOLOGÍA E INNOVACIÓN EDUCATIVA

Mercedes Werner

SUBSECRETARIA DE COORDINACIÓN PEDAGÓGICA Y EQUIDAD EDUCATIVA

Andrea Fernanda Bruzos Bouchet

SUBSECRETARIO DE CARRERA DOCENTE Y FORMACIÓN TÉCNICA PROFESIONAL

Jorge Javier Tarulla

SUBSECRETARIO DE GESTIÓN ECONÓMICO FINANCIERA

Y ADMINISTRACIÓN DE RECURSOS

Sebastián Tomaghelli

SUBSECRETARÍA DE PLANEAMIENTO E INNOVACIÓN EDUCATIVA (SSPLINED)

DIRECCIÓN GENERAL DE PLANEAMIENTO EDUCATIVO (DGPLEDU)
GERENCIA OPERATIVA DE LENGUAS EN LA EDUCACIÓN (GOLE)

ESPECIALISTA: Martha Crespo

DIRECCIÓN GENERAL DE TECNOLOGÍA EDUCATIVA (DGTEDU)
GERENCIA OPERATIVA DE TECNOLOGÍA E INNOVACIÓN EDUCATIVA (INTEC)
Mercedes Werner

ESPECIALISTAS DE EDUCACIÓN DIGITAL: Julia Campos (coordinación), María Lucía Oberst

COORDINACIÓN DE MATERIALES Y CONTENIDOS DIGITALES (DGPLEDU): Mariana Rodríguez
COLABORACIÓN Y GESTIÓN: Manuela Luzzani Ovide
COORDINACIÓN DE SERIES PROFUNDIZACIÓN NES Y
PROPUESTAS DIDÁCTICAS PRIMARIA: Silvia Saucedo

EQUIPO EDITORIAL EXTERNO

COORDINACIÓN EDITORIAL: Alexis B. Tellechea
DISEÑO GRÁFICO: Estudio Cerúleo
EDICIÓN: Fabiana Blanco, Natalia Ribas
CORRECCIÓN DE ESTILO: Lupe Deveza

IDEA ORIGINAL DE PROYECTO DE EDICIÓN Y DISEÑO (GOC)

EDICIÓN: Gabriela Berajá, María Laura Cianciolo, Andrea Finocchiaro, Bárbara Gomila, Marta Lacour, Sebastián Vargas
DISEÑO GRÁFICO: Octavio Bally, Silvana Carretero, Ignacio Cismondi, Alejandra Mosconi, Patricia Peralta
ACTUALIZACIÓN WEB: Leticia Lobato

Este material contiene las actividades para los estudiantes presentes en *Lenguas Adicionales. Inglés – What can we do to help our planet?* ISBN 978-987-673-386-1

Se autoriza la reproducción y difusión de este material para fines educativos u otros fines no comerciales, siempre que se especifique claramente la fuente.
Se prohíbe la reproducción de este material para reventa u otros fines comerciales.

Las denominaciones empleadas en este material y la forma en que aparecen presentados los datos que contiene no implica, de parte del Ministerio de Educación e Innovación del Gobierno de la Ciudad Autónoma de Buenos Aires, juicio alguno sobre la condición jurídica o nivel de desarrollo de los países, territorios, ciudades o zonas, o de sus autoridades, ni respecto de la delimitación de sus fronteras o límites.

En este material se evitó el uso explícito del género femenino y masculino en simultáneo y se ha optado por emplear el género masculino, a efectos de facilitar la lectura y evitar las duplicaciones. No obstante, se entiende que todas las menciones en el género masculino representan siempre a varones y mujeres, salvo cuando se especifique lo contrario.

Fecha de consulta de imágenes, videos, textos y otros recursos digitales disponibles en internet: 15 de noviembre de 2018.

© Gobierno de la Ciudad Autónoma de Buenos Aires / Ministerio de Educación e Innovación / Subsecretaría de Planeamiento e Innovación Educativa.
Dirección General de Planeamiento Educativo / Gerencia Operativa de Currículum, 2018.

Subsecretaría de Planeamiento e Innovación Educativa / Dirección General de Planeamiento Educativo / Gerencia Operativa de Currículum.
Holmberg 2548/96, 2º piso - C1430DOV - Ciudad Autónoma de Buenos Aires.

© Copyright © 2018 Adobe Systems Software. Todos los derechos reservados.
Adobe, el logo de Adobe, Acrobat y el logo de Acrobat son marcas registradas de Adobe Systems Incorporated.

¿Cómo se navegan los textos de esta serie?

Los materiales de Profundización de la NES cuentan con elementos interactivos que permiten la lectura hipertextual y optimizan la navegación.

Para visualizar correctamente la interactividad se sugiere bajar el programa [Adobe Acrobat Reader](#) que constituye el estándar gratuito para ver e imprimir documentos PDF.

Pie de página

Volver a vista anterior — Al clicar regresa a la última página vista.

— Ícono que permite imprimir.

— Folio, con flechas interactivas que llevan a la página anterior y a la página posterior.

Portada

— Flecha interactiva que lleva a la página posterior.

Itinerario de actividades

Actividad 1

Presentación de la temática
Introduction to the topic

1

Organizador interactivo que presenta la secuencia completa de actividades.

Actividades

El poder de las palabras. Familiarización con el área léxica
Word power. Becoming familiar with the target lexical area

Actividad 1

a. Record the green vocabulary you need to discuss environmental problems.

Volver al
Itinerario de actividades

Volver al
Itinerario de actividades

Botón que lleva al itinerario de actividades.

Sistema que señala la posición de la actividad en la secuencia.

Íconos y enlaces

1 Símbolo que indica una cita o nota aclaratoria. Al clicar se abre un *pop-up* con el texto:

Ovidescim repti ipita voluptis audi iducit ut qui adis moluptur? Quia poria dusam serspero voloris quas quid moluptur?Luptat. Upti cumAgnimustrum est ut

Los números indican las referencias de notas al final del documento.

El color azul y el subrayado indican un vínculo a la web o a un documento externo.

“Título del texto, de la actividad o del anexo”

— Indica enlace a un texto, una actividad o un anexo.

— Indica apartados con orientaciones para la evaluación.

Itinerario de actividades

Actividad 1

El poder de las palabras. Familiarización con el área léxica
Word Power. Becoming familiar with the target lexical area

1

Actividad 2

¿Qué pensás?
What do you think?

2

Actividad 3

Todos necesitamos aportar nuestro granito de arena para salvar nuestro planeta
We all need to do our part to save the planet

3

Actividad 4

¿Sabías que...?
Did you know?

4

Actividad 5

Actividad de video: Promueve el cambio
Video viewing: Make change

5

Actividad 6

Tarea final
Final task

6

What can we do to help our planet?

El poder de las palabras. Familiarización con el área léxica
Word power. Becoming familiar with the target lexical area

Actividad 1

- a. Record the green vocabulary you need to discuss environmental problems. Fill the chart up with the words below. Illustrate them with pictures or photos and/or example sentences.

reusing - global warming - having short showers - to store recyclables - air pollution - water pollution - using public transport - recyclables - to turn on/off a tap - reducing our carbon footprint - recycling - floods - to separate garbage - glass/plastic containers - biking or cycling (to school or work) - greenhouse effect - bin - to fix leaking taps - a jar - turning off lights after you - installing solar panels - walking - drought - organic waste - using water efficient/energy efficient washing machines - using LED or energy saving light bulbs - using water efficient toilets - running the dishwasher/washing machines only when full - not using plastic bags - using cloth bags

Rubbish	Water	Climate change	Green habits

A few tips: To create the chart, you can use a [Google Docs](#). You can then share it on the digital mural [Padlet](#) (you can check out the [Padlet tutorial](#) on the Virtual Campus of Digital Education) by making a screen capture. You might have to use a cropper or crop image tool (you can check out the [video tutorial for this tool](#) on the Virtual Campus of Digital Education).

Volver al
Itinerario de actividades

¿Qué pensás? What do you think?

Actividad 2

- a. In small groups, discuss the following:
- What do you think about these [quotations](#) and slogans?
 - How can you relate to these ideas?
 - What can you do to protect our planet?
 - What are you doing to help the environment?

You can answer the questions, give your opinion about the quotations or slogans and post your audio file on the digital mural chosen ([Padlet](#)). In netbooks, you can find the following programs to make your voice recordings: [Audacity](#) (you can check the online [tutorial for Audacity](#) on the Virtual Campus of Digital Education) or [Linux Audio Recorder](#) (you can check the [Linux Audio Recorder tutorial](#) on the Virtual Campus of Digital Education). You can then react to your mates' comments by leaving a message.

- "The Earth is what we all have in common." Wendell Berry
- "Reduce, Reuse, Recycle."
- "Pollution —if you don't kill it, it will kill you." The Fresh Quotes
- "With water we give life to everything." The Fresh Quotes
- "Be the change you want to see in the world." Mahatma Gandhi
- "He that plants trees loves others besides himself." Thomas Fuller

Volver al
Itinerario de actividades

Todos necesitamos aportar nuestro granito de arena para salvar nuestro planeta
We all need to do our part to save the planet

Actividad 3

a. Listen and circle the correct option. Submit your answers using the tool or format chosen by your teacher.

1. Now the speaker **doesn't separate/separates** garbage from recyclables.
2. At the beginning, he **found/did not find** the task easy because he had to adopt a new habit.
3. He stores recyclables in a **bag/basket**.
4. He takes his recyclables to a special bin **once a month/once a week**.
5. Besides recycling things, he **reduces/reuses** glass or plastic containers.
6. He uses jars to reduce waste and to organize his **kitchen/cupboards**.
7. He reads **from a physical copy/on his computer or cellphone**.
8. The speaker **believes/does not believe** we can make a change.

b. If you feel ready, listen again and fill in the gaps.

1. As an individual, I try to do all I to help.
2. This seems like a task but it was difficult for me to a habit of it.
3. Besides recycling things that I have no for, I also try to find new to reuse glass or plastic containers.
4. For example, after I finish a jar of jam or, I clean the glass container and reuse it to things I use in the kitchen.
5. However, there are also some things that I do not do that would also the planet.
6. For example, I often print out things to read or photocopy books that I would need to from.
7. I think it would help the planet a lot if I could get used to things on my computer or cellphone.
8. That way I would not be responsible for killing so many
9. As you can see, doing our part to save the planet is really a of changing your

My learning journal

You can keep a record of your answers on a digital mural, for example [Padlet](#) (you can check out the [Padlet tutorial](#) on the Virtual Campus of Digital Education), on [Google Docs](#) (you can check the [tutorial for Google Docs](#) on the Virtual Campus of Digital Education), or you can use [OpenOffice Writer](#) (you can check out the [OpenOffice Writer tutorial](#) on the Virtual Campus of Digital Education). You can also submit your answers to the listening activity in a [Google Form](#) (you can check out the [tutorial for Google Forms](#) on the Virtual Campus of Digital Education).

Answer these questions in your learning journal:

Did you find the listening activity easy, [challenging](#) but [doable](#) or difficult?

.....

Do you do any of the things the speaker does to help preserve our planet?

.....

What other green habit do you have? Is there anything you are not doing and would like to do for the planet?

.....

Volver al
Itinerario de actividades

¿Sabías que...?
Did you know?

Actividad 4

Reading activity

Read these texts and find the event the comments below refer to.

Environmentalists are people that do everything they can to protect the planet. They form organizations to promote activities to help us understand how important it is to take action and make changes to save our planet. They bring pressure on governments to pass laws to preserve clean air, water, forests, animals and their habitats. Here are some dates on the green calendar:

What can we do to help our planet?

1. World Car Free Day

The motor car first appeared on the streets in 1886. Today, there are more than one billion cars around the globe. They produce noise and pollution. On September 22nd Car Free Day invites people to leave their cars at home and use their bikes or public transport or simply to walk to reduce carbon emissions. On car free days pollution levels go down by 40% or 50%.

There were informal car free days in the 1990s, but the first official global Car Free Day was in 2000. Many big cities, like Bogota and Jakarta, close their central roads on this day and organize walking and cycling events, and smaller car-free events take place around the world.

2. International Walk to School Day

More than 40 countries participate in this event in October every year. Children, parents, teachers and everybody in the education community together with community leaders walk and bike to school. International Walk to School Day began in 1997 as a one-day event.

The reason why people walk varies from community to community. Some walks support safer and better streets, some promote healthier habits and some conserve the environment. Whatever the reason, International Walk to School events want to create a more walkable world. This year International Walk to School Day was on October 10th.

3. World Water Day

The first World Water Day was in 1993. The United Nations designated March 22nd as World Water Day. On this date there are all kinds of events: educational, theatrical, musical and political. There are also campaigns to get money for water projects. Each year more and more countries celebrate it.

World Water Day is about the importance of freshwater and how to manage it responsibly. There is a new theme for each year. The theme for 2018 was “Nature for Water”. The idea is to solve water-related problems like floods, droughts, or water pollution using natural ways, not man-made solutions.

Information search

a. Read and decide which event these comments refer to. Sometimes more than one answer is possible. Fill the gaps with the date(s) they refer to. Submit your answers using the tool or format your teacher has chosen.

On this date....

1. Members of the community get together in the streets.
2. You can see actors putting on a show.
3. We have to look for answers to problems in nature.
4. Streets are not noisy.
5. The air is cleaner.
6. There isn't heavy traffic.
7. You can go to music or dance festivals.
8. We reduce our carbon footprint.
9. There are many cyclists in the streets.
10. The focus of the event is not always the same.

Grammar

b. Have a look at these sentences. How do you construct them? What idea of time do the verbs express? Imagine you have to explain the grammar rules behind them to a friend, what will you tell him/her?

- The first World Water Day **was** in 1993.
- World Water Day **is** about the importance of freshwater.
- The United Nations designated **March 22nd** as World Water Day.
- Each year more and more countries **celebrate** it.
- Today, **there are** more than one billion cars around the globe.
- **There were** informal car free days in the 1990s.

You can check how to use the [present simple](#) and [past simple](#) in the [Cambridge Dictionary](#). Visit [Learn English British Council](#) to get some practice on the [simple present](#) and some practice on the [simple past](#), too.

At [ToLearnEnglish.com](#), you can get some practice on the contrast between the simple present and the simple past.

Pronunciation spot

- c. Let's practise our sounds, shall we? Do you know how to pronounce the words "was" and "were"?

Watch the video "[Pronunciation: The words 'was' and 'were'](#)", Tim's Pronunciation Workshop, BBC Learning English, and check your sounds.

My learning journal

Information search

Go on keeping a record of your answers to the reading activity using the tool your teacher has chosen.

Answer these questions:

Did you take a long time to do the reading task?

.....

Did you know about these green dates?

.....

Which initiative in the article do you find interesting? Why?

.....

Grammar

We are focusing on the differences of the tense and the tense.

In the affirmative, you add an -s or -es to the action verb when the subject is he, she or it in the present tense and in the past tense you add to the regular verb or you conjugate it in its past form if it is an irregular verb.

Whereas if the sentence has no action verb (the verb to be), you use / / in the present and / in the past tense.

To express ideas in the negative you use / with action verbs in the present and / in the past tense.

When you talk about a state in the negative you use / / in the present tense, while in the past you use /

When it comes to checking information you

When you ask for information you

Pronunciation spot

How do you feel when you imitate sounds? Is it fun? Is it embarrassing?

.....

Does this kind of activity help you to pronounce your sounds better?

.....

Volver al
Itinerario de actividades

Actividad de video: promueve el cambio

Video viewing: Make change

Actividad 5

Video viewing

Watch the video [“TV ad for Design Indaba’s Make. Change. 2015 Campaign”](#), Design Indaba, and choose the correct option. You can submit your answers using the tool your teacher has chosen.

- a. What is the principal idea behind the ad?

This ad invites us to...

1. make a change.
2. fix broken things.
3. become crazy.

The ad invites us to think that...

1. crazy ideas can create solutions.
2. inspirational ideas can create solutions.
3. ambitious ideas can create solutions.

The ad says...

1. experts can think of these ideas.
2. any of us can think of these ideas.
3. eco-friendly people can think of these ideas.

What can we do to help our planet?

b. Watch the ad again and match beginnings and endings.

• You are not crazy for thinking	• change.
• There is a lot	• can come from any one of us.
• Wrongs to	• can be made better.
• Breaks to	• bend, build, mould, shape to make.
• Even some goods that	• we will have made a better place for all of us.
• A flash of inspiration	• you can change your world.
• Igniting the urge to	• if you don't try.
• If we do, little by little,	• fixed.
• So, you are not crazy for thinking	• to change.
• You are crazy	• you can change the world.
• Make	• rights.

My learning journal

Go on keeping a record of your answers using the tool your teacher has chosen.

Answer these questions:

Was the video attractive? Why/Why not?

.....

Did you find the listening activities helpful? Why/Why not?

.....

Do you like watching this kind of ads? Why/Why not?

.....

Tarea final
Final task

Actividad 6

Make change

- a. In small groups, think of an environmental problem or a situation that needs a solution. Assign it a date to add it to the green calendar of your city or your school. Design the homepage of a website to raise awareness about this issue. Describe the activities you plan to organize on that date. You can make use of [Wix](#) platform to perform the task (you can check out the [Wix platform tutorial](#) on the Virtual Campus of Digital Education). To get some ideas for the [layout](#) of your page, you can visit the [Walk and Bike to School](#) or [Earth Day](#) sites.

My learning journal

Was it easy to decide on a new green day? What about the activities to celebrate it?

Did you collaborate with your teammates? How?

Do you like working in groups? Why/Why not?

Was the tutorial for Wix platform easy or difficult to understand?

What problems did you have when you designed the homepage?

Were the sites suggested [helpful](#) or [inspiring](#)?

What can we do to help our planet?

Imágenes

Página 8. Terraformed Mars Globe Realistic, Daein Ballard, Wikimedia Commons, <https://bit.ly/2GAS8Up>.

Página 10. Jakarta Car Free Day, Gunawan Kartapranata, Wikimedia Commons, <https://bit.ly/2SdxVFq>.

Governor Patrick, MassDOT, Wikimedia Commons, <https://bit.ly/2ECYlws>.

Water dro, José Manuel Suárez, Wikimedia Commons, <https://bit.ly/2ECYff6>.

Vamos Buenos Aires