

PiXL Gateway: Progression – Spanish

Year 12-13 Spanish

Contents:

- I. Spanish Vocabulary – Giving Options
- II. The PiXL Unlock Template
- III. Summer Reading list
- IV. Links to TED Talks/Articles/Documentaries/Books/Journals
- V. Knowledge Organiser Template
- VI. Thinking Hard Revisit Template
- VII. A Model of the Thinking Hard Revisit document
- VIII. Cornell Notes Template
- IX. A Model of the Cornell Notes document

I. Spanish Vocabulary – Giving Options

➤ Según	According to
➤ Mucha gente/ La gran mayoría	Many people/the vast majority
- dice que / piensa que / ha dicho que	Say that/think that/has(ve) said that
➤ Muchos turistas / científicos / expertos / políticos	Many tourists/scientists/experts/politicians
- dicen que / han dicho que	Say that/have said that
➤ Hay quienes afirman que	There are some that say that
➤ Se dice que	It is said that
➤ Se considera	It is considered
➤ No se puede negar que	One cannot deny that
➤ Hay que destacar	One must highlight
➤ Destaca que	It highlights that
➤ Se debe resaltar que	One must emphasise that
➤ Se debe entender / recordar (que)	One must understand/remember (that)
➤ Hay que tener en cuenta	One must take into Account
➤ Teniendo en cuenta	Taking into account
➤ Se deduce que	One assumes/deduces that
➤ Cabe recordar que	It's worth remembering that
➤ Se teme que	One fears that
➤ Lo que pasa / sucede / ocurre es que	What happens/is happening is that
➤ Sirve para demostrar que	It serves/can be used to show that
➤ Se suele decir que	It is usually said that/people tend to say that
➤ Basta decir que	Suffice to say
➤ No hace falta decir que	There's no need to say that
➤ Nos hace pensar que	It makes us think that
➤ Es necesario precisar que	It's necessary to specify that
➤ Es importante tener en cuenta que	It's important to take into account that
➤ Es posible distinguir	It's posible to distinguish
➤ (Hoy en día) hay una tendencia a decir que	(Nowadays) there is a tendency to say that
➤ La verdad es que	The truth is that
➤ Tarde o temprano	Sooner or later
➤ Un buen ejemplo de eso es	A good example of that is
➤ Es difícil	It's difficult
➤ Es un tema muy complejo	It's a complex topic/theme/issue
➤ No podría dar un ejemplo concreto	I wouldn't be able to give a specific example
➤ No estoy muy enterado/a de	I'm not very familiar with
➤ Es un tema para ... – los políticos/el gobierno	It's a topic/issue for... politicians/the government

II. The PiXL Unlock Template

III. Summer Reading list

As you know, you must read at least one book for your Spanish A-level. If you know what it is, make sure you have a copy. If you have already read it, you could think about reading another book. This will really help you to increase your vocabulary.

Your teacher may also choose for you to study a film. Again, if you have already seen the film, watch at least once more. You can research your own choice of book or film, or choose from the prescribed list for A level.

Here are the lists of books and films from the main examination boards:

AQA list: https://www.aqa.org.uk/subjects/languages/as-and-a-level/spanish-7691/subject-content/works#Literary_texts_and_films

Edexcel list:

[https://qualifications.pearson.com/content/dam/pdf/A%20Level/Spanish/2016/Teaching%20and%20learning%20materials/Spanish AS and A level prescribed literary works and films.pdf](https://qualifications.pearson.com/content/dam/pdf/A%20Level/Spanish/2016/Teaching%20and%20learning%20materials/Spanish_AS_and_A_level_prescribed_literary_works_and_films.pdf)

Las noticias – the news

At least once per week in the summer, you should listen to the Spanish news. This will help you to keep up with major events in Spain and beyond. Here is a link to a website where the news is read every day at a slightly slower pace.

<https://www.newsinslowspanish.com/>

A link to online magazines in Spanish

<https://www.hablaconene.com/inicio/revista-punto-y-coma/>

<https://www.veintemundos.com/>

Oracy Bank

This is a set of resources which will help you to improve your reading and listening skills as well as practising key grammar points.

https://resources.hwb.wales.gov.uk/VTC/2011-12/mfl/tinopolis/OracyBank/oracybank_en.html

Vocabulary for literature and film essay writing

https://qualifications.pearson.com/content/dam/pdf/A%20Level/Spanish/2016/Teaching%20and%20learning%20materials/Spanish_Essay_vocabulary_AS_and_AL.pdf

IV. Links to TED Talks/Articles/Documentaries/Books/Journals

TED talks and videos

<https://www.facebook.com/laterceracom/videos/10155801814663583/UzpfSTU4MTk5MDA4MToyMDMzOTEwNzgZNTIOMTUy/> - Una paella de desechos

https://www.youtube.com/watch?v=s78WFI_ILYo – (Documental) Contaminación por plásticos en el mar

https://verne.elpais.com/verne/2019/04/01/articulo/1554104841_128958.html - El vídeo que muestra cómo llegan kilos de plásticos a una playa de Tenerife

<https://www.youtube.com/watch?v=DgIfAaDIW00> – TEDx La verdad detrás del plástico

<https://www.youtube.com/watch?v=hpmlHorl4NE> - Vivir sin plástico

<https://www.youtube.com/watch?v=bybnEP52ouY> - Cambios de consumo contra el plástico

Articles

https://elpais.com/politica/2018/09/03/diario_de_espana/1535984335_944155.html - El grupo de WhatsApp que declaró la guerra a los plásticos en la playa de Cádiz

<https://gestoresderesiduos.org/noticias/una-investigacion-prueba-que-la-basura-plastica-contribuye-al-cambio-climatico> - Una investigación prueba que la basura plástica contribuye al cambio climático

https://www.clarin.com/sociedad/guerra-pajitas-plastico-mar-plata-prohibio_0_5004wYK-y.html - Guerra a las pajitas de plástico en la playa: Mar del Plata también las prohibió

<https://es.noticias.yahoo.com/uni%C3%B3n-europea-ficha-pitufos-luchar-pl%C3%A1stico-mar-121232466.html> - La Unión Europea ficha a los Pitufos para luchar contra el plástico en el mar

<https://www.lavanguardia.com/natural/20180604/444025779128/plasticos-un-solo-uso-drake.html> - Plásticos en el mar, la ruina oculta sale a la superficie

<https://www.infobae.com/sociedad/2019/04/20/alerta-por-los-niveles-alarmanes-de-contaminacion-por-plasticos-en-el-rio-parana/> - Alerta por los "niveles alarmantes" de contaminación por plásticos en el río Paraná

https://www.cnnchile.com/tendencias/la-cantidad-de-plastico-en-el-mar-es-mucho-mas-alta-de-lo-que-se-creia_20190417/ - La cantidad de plástico en el mar es mucho más alta de lo que se creía

https://www.65ymas.com/sociedad/internacional/dia-tierra-acciones-conservar-planeta_2713_102.html - Día de la Tierra, ¿qué puede hacerse para favorecer la conservación de planeta?

https://www.nationalgeographic.com.es/naturaleza/encuentran-cachalote-varado-22-kilos-plastico-estomago_14107 - Encuentran un cachalote varado con 22 kilos de plástico en el estómago

Other resources

<https://www.facebook.com/malagacomotg/posts/896018220607116> - Cómo reducir el plástico en casa

V. Knowledge Organiser Template

	Spanish	

VI. Thinking Hard Revisit Template

Unit / Topic:

Notes:

1.

Key Facts, Dates, Words, Vocab:

Number of Priority:

WHY?

2.

WHY?

3.

WHY?

4.

WHY?

5.

WHY?

VII. A Model of the Thinking Hard Revisit document

Unit / Topic: ¿Más basura que peces en el mar? Podemos evitarlo

<https://www.youtube.com/watch?v=cDj063qVMcQ>

Notes:

1. Se tiran 8 millones de artículos plásticos a los mares cada año.

2. Después de una conferencia el eslogan "más plástico que peces en el mar" fue la frase más seguida en las redes sociales – y a partir de ese momento la venta de bolsas de plástico no fue gratis.

3. Recolectar lo más posible es importante pero la verdad es que no es nada más que un paliativo – debemos entender el origen.

4. Los seres humanos inventamos la basura hace muy poco tiempo – en los años 40 se reciclaban los residuos.

5. Tenemos que generar un cambio cultural – las empresas tienen que poner productos sin que los consumidores tengamos que comprar el residuo que viene añadido.

Key Facts, Dates, Words, Vocab:

Toneladas - tonnes
equivalente a 800 Torres Eiffel – the quantity is equivalent to 800 Eiffel Towers

Seguir – to follow
seguidores – followers
Replicada -copied

Paliativo –
temporary solution
/stopgap

Los residuos –
waste/remainder

Añadir – to add
añadido/a – added
sin que + subjunctive

Number of Priority:

4

Quantity of plastic which enters the sea

3

The turning point for some single-use plastic

2

How to better understand the problem

5

An example of when waste wasn't such an issue

1

The solution

VIII. Cornell Notes Template

Name

Date

Topic

Subject

Main Ideas

Notes

Summary

IX. A Model of the Cornell Notes document

Name	Date
Topic: Crean el primer mapa mundial sobre el plástico flotante en el mar y da mucho que pensar	Subject: https://www.vix.com/es/btg/curiosidades/6400/crean-el-primer-mapa-mundial-sobre-el-plastico-flotante-en-el-mar-y-da-mucho-que-pensar

Main Ideas <ul style="list-style-type: none">- El problema del plástico en los océanos se intensificó dramáticamente después de la Segunda Guerra Mundial.- Existen cinco enormes acumulaciones de residuos de plástico en el mar.- Es muy probable que grandes cantidades se estén acumulando en el océano profundo.- Es conocido que los grandes residuos de plástico afectan a la vida marina de diversas formas.	Notes <ol style="list-style-type: none">1. La creación del mapa - investigadores del Consejo Superior de Investigaciones Científicas (CSIC) de España.2. La acumulación más conocida se llama "isla de basura" del Pacífico Norte.3. Ahora hay que ubicar otra acumulación en el Pacífico Sur, el Atlántico Sur y el centro del Atlántico Norte, así como en el Índico.4. También, los expedicionarios detectaron plástico en el 88% de la superficie oceánica muestreada.5. La mayoría existe en forma de microplásticos, la versión más pequeña de estos residuos.6. No se conoce aún los efectos de las micropartículas.7. De momento, es un misterio y todo un reto para la ciencia.8. Hay indicios suficientes para sugerir que los comedores de plancton son vías importantes para la contaminación por plástico a través de la cadena.9. Los impactos podrían extenderse sobre los depredadores del océano a gran escala y llegar hasta el hombre.
--	--

Summary <ol style="list-style-type: none">1. El problema es muy grave y no se conocen los efectos de los microplásticos a largo plazo.2. Hay grandes acumulaciones de plástico en los océanos que tienen forma de islas.3. El problema empezó hace décadas y cada año empeora cada vez más.4. Da miedo lo que va a pasar en el futuro, y sigue habiendo muchos misterios acerca del mar.
--

© The PiXL Club Ltd. May 2019

This resource is strictly for the use of member schools for as long as they remain members of The PiXL Club. It may not be copied, sold, or transferred to a third party or used by the school after membership ceases. Until such time it may be freely used within the member school.

All opinions and contributions are those of the authors. The contents of this resource are not connected with, or endorsed by, any other company, organisation or institution.

PiXL Club Ltd endeavour to trace and contact copyright owners. If there are any inadvertent omissions or errors in the acknowledgements or usage, this is unintended and PiXL will remedy these on written notification.