

TEMPO DE
MAGOSTOS

 O mes de novembro é o mes do Magosto e O mes de novembro é o mes do Magosto e
son dúas as datas máis correntes para a son dúas as datas máis correntes para a
súa celebración: o día 1 de novembro, súa celebración: o día 1 de novembro,
festa de Tódolos Santos, ou o día 11, festa festa de Tódolos Santos, ou o día 11, festa
de San Martiño.de San Martiño.

A festa do Magosto

 O magosto é a festa de O magosto é a festa de
exaltación da castaña exaltación da castaña
que leva asociados que leva asociados
moitos elementos moitos elementos
presentes en diversos presentes en diversos
ritos e tradicións da ritos e tradicións da
nosa zona.nosa zona.

 Esta festa hoxe en día Esta festa hoxe en día
celébrase reuníndose os celébrase reuníndose os
amigos para asar as castañas amigos para asar as castañas
e seguidamente comelas e e seguidamente comelas e
xogar, bailar, contar contos, xogar, bailar, contar contos,
cantar, etc. cantar, etc.

É común tiznarse a cara uns aos outros
cos restos da fogueira e saltala para
que dea boa sorte.

Festa de mozos e mozas, eles traen o Festa de mozos e mozas, eles traen o
viño tinto novo -o primeiro da colleita viño tinto novo -o primeiro da colleita
do ano-, mentres elas xuntan os froitos. do ano-, mentres elas xuntan os froitos.

En Ourense polo En Ourense polo San San MartiñoMartiño celébranse celébranse
reunións en casas e barrios durante as que reunións en casas e barrios durante as que
se comen castañas asadas acompañadas se comen castañas asadas acompañadas
por chourizos e polo primeiro viño tinto da por chourizos e polo primeiro viño tinto da
colleita do ano.colleita do ano.

Como di a cantiga:
 "Polo San Martiño
 faise o magosto
 con castañas asadas
 e viño ou mosto".

http://www.galespa.com.ar/sanmartinho.htm
http://www.galespa.com.ar/sanmartinho.htm
http://www.galespa.com.ar/sanmartinho.htm

 Trátase dunha comida Trátase dunha comida
comunitaria e ritual comunitaria e ritual
que reforza os que reforza os
vencellos entre os vencellos entre os
veciños. veciños.

 Ten tamén un carácter Ten tamén un carácter
alegre e de acción de alegre e de acción de
grazas polos froitos grazas polos froitos
recollidos. recollidos.

Tamén é unha homenaxe aos Tamén é unha homenaxe aos castiñeiroscastiñeiros

e ás e ás castañas.castañas.

O elemento principal e imprescindible é O elemento principal e imprescindible é
castañacastaña..
En segundo lugar, o En segundo lugar, o lume, que representa o , que representa o
sol, purificador e fecundador da terra.sol, purificador e fecundador da terra.
Outro elemento importante é o Outro elemento importante é o viñoviño, ,
que é o sangue da terra.que é o sangue da terra.
E, ademais, podemos engadir E, ademais, podemos engadir chourizos, ,
empanadas, , patacas para asar no lume, para asar no lume, pan
de centeo e millo, ou de centeo e millo, ou augardente para a para a
queimada (tamén rito de purificación.)queimada (tamén rito de purificación.)

OS ELEMENTOS BÁSICOS DO MAGOSTO

É unha festa de orixe pagá que logo foi É unha festa de orixe pagá que logo foi
cristianizada. cristianizada.

Ten Ten ingredientes dos rituais celtas: o lume, a ingredientes dos rituais celtas: o lume, a
coincidencia coa fin do verán, etccoincidencia coa fin do verán, etc

É unha festividade relacionada co culto á É unha festividade relacionada co culto á
fecundidade; de aí a súa relación directa co fecundidade; de aí a súa relación directa co
lume, representando ó sol, deus fecundador lume, representando ó sol, deus fecundador
da terra.da terra.

A ORIXE DA FESTA

Ao cristianizarse, foi asociada aos santos Ao cristianizarse, foi asociada aos santos
e defuntos, por iso se festexa o 1 de e defuntos, por iso se festexa o 1 de
novembro, por ser unha comida que novembro, por ser unha comida que
simboliza a morte do ciclo solar anual. simboliza a morte do ciclo solar anual.

Máis tarde nas terras de Ourense pasou Máis tarde nas terras de Ourense pasou
a celebrarse o día 11 de novembro, a celebrarse o día 11 de novembro,
festividade de San Martiño festividade de San Martiño
de Tours, patrón da cidade de Tours, patrón da cidade
das Burgas.das Burgas.

Segundo crenzas antigas a castaña era como un Segundo crenzas antigas a castaña era como un
símbolo da ánima dos defuntos.Tradicionalmente símbolo da ánima dos defuntos.Tradicionalmente
outono, castaña e defuntos aparecen asociados na outono, castaña e defuntos aparecen asociados na
festa dos magostos.festa dos magostos.

Cada castaña comida é Cada castaña comida é
unha alma liberada do purgatorio. unha alma liberada do purgatorio.

Dise tamén que despois da festa as almas viñan a Dise tamén que despois da festa as almas viñan a
quentarse nas brasas das fogueiras, polo que quentarse nas brasas das fogueiras, polo que
cumpría deixar algo de castañas para a parroquia cumpría deixar algo de castañas para a parroquia
dos mortosdos mortos..

REFRÁNSREFRÁNS

R E F R Á N S

Polo San Martiño, castañas e viño.Polo San Martiño, castañas e viño.

Castañas, noces e viño, fan a ledicia do
San Martiño.

Polo San Martino vai ver o teu soutiño.Polo San Martino vai ver o teu soutiño.

As castañas que despois do San Martiño
quedan no souto, son do moucho.

A castaña que está no camiño, é do veciño.

Fíate das castañas asadas, que se estoupan Fíate das castañas asadas, que se estoupan
sairanche á cara.sairanche á cara.

Polo San Martiño, deixa a auga, come
castañas e bebe o viño.

Cada crouco no seu souto.Cada crouco no seu souto.

Se xantas castañas, de visita non vaias.

Tan honrado é o caldo coma as castañas!

Con castañas asadas e sardiñas salgadas Con castañas asadas e sardiñas salgadas
non hai viño ruín.non hai viño ruín.

Antes de San Martiño, pan e viño; despois
de San Martiño, fame e frío.

A D IV IÑ A S

http://upload.wikimedia.org/wikipedia/commons/b/bb/Casta?as_magosto.jpg

Que cousa cousiña éQue cousa cousiña é
que pica moito por fóraque pica moito por fóra
e por dentro sabe ben?e por dentro sabe ben?

Altos pais,
capeludas nais,
os fillos incha-foles,
adiviña ti, se podes.

http://images.google.es/imgres?imgurl=http://endrino.cnice.mecd.es/~tpep0003/arboles/castaf.jpg&imgrefurl=http://endrino.cnice.mecd.es/~tpep0003/castanea.htm&h=225&w=300&sz=28&hl=es&start=31&sig2=PKyvTGuV-AM79lYrwpfieQ&um=1&tbnid=UsdjWxb6nwO7ZM:&tbnh=87&tbnw=116&ei=49ZRRovMIpHA0QTm65n3DQ&prev=/images?q=erizo+casta%C3%B1o&start=18&ndsp=18&svnum=10&um=1&hl=es&rls=GGLG,GGLG:2005-52,GGLG:es&sa=N

 Alto me vexo
no meu lugarexo.
Por unha risada
perdín a miña anada.

 Alto vivo,
mírame a xente
e se me río
quedo sen dente.

No alto estou
color de ouro teño
e por unha risotada
perdo o que teño.

http://images.google.es/imgres?imgurl=http://farm3.static.flickr.com/2515/4020699216_2603dc586c.jpg&imgrefurl=http://www.flickr.com/photos/mvcc/4020699216/&usg=__WTuRqfxT9ZsOUrFKXm8kRQJ9eO0=&h=333&w=500&sz=122&hl=gl&start=301&tbnid=WZL51VVoFfjh1M:&tbnh=87&tbnw=130&prev=/images?q=magosto&gbv=2&ndsp=20&hl=gl&sa=N&start=300

 Unha cousiña cousa,Unha cousiña cousa,
criada no monte,criada no monte,
enxoita na casaenxoita na casa
e cómese sen tasa. e cómese sen tasa.

Son verde e non son limón,
son moura e non son carbón,
son vermella e non son sangue,
son branca e non son papel,
Que cousa cousiña son?

http://images.google.es/imgres?imgurl=http://3.bp.blogspot.com/_UBpJTgf3M6o/SRR1Qpo6NGI/AAAAAAAAABE/LUFl3PxWm8Q/s320/P1050246-1.JPG&imgrefurl=http://xiralibronofleming.blogspot.com/2008/11/magosto-tamn-no-colexio.html&usg=__e_vkU4_4foL-7gxofJSGY514ob4=&h=256&w=320&sz=20&hl=gl&start=302&tbnid=3La26jWjrQHz_M:&tbnh=94&tbnw=118&prev=/images?q=magosto&gbv=2&ndsp=20&hl=gl&sa=N&start=300

Cal é a cousa, cal é ela,
ten tres capas de inverno:
a primeira mete medo,
a segunda é lustrosa
e a terceira é amargosa?

 Ten pelexo como a xente
e é moi boa para comer.
Chega polos mes de Santos
e todo o ano a tes.

http://images.google.es/imgres?imgurl=http://www.lacoctelera.com/myfiles/santakata08/06.jpg&imgrefurl=http://santakata08.lacoctelera.net/post/2007/11/12/magosto&usg=__7cit__foEBA3SuyRTHHqxII4GZA=&h=375&w=500&sz=34&hl=gl&start=278&tbnid=8sd6RWxtGw7-4M:&tbnh=98&tbnw=130&prev=/images?q=magosto&gbv=2&ndsp=20&hl=gl&sa=N&start=260

 Unha cousa que vive na devesa
e vaille picar o cu á artesa.

Alto Martín Cabaleiro
rompeume a bolsa
e perdín o diñeiro.

 Eu nacín dentro dun berce,Eu nacín dentro dun berce,
onde ninguén tocar ousaba:onde ninguén tocar ousaba:
quen puña a man non tornaba...quen puña a man non tornaba...
Entre cidades e cortesEntre cidades e cortes
me desexan ver crecida,me desexan ver crecida,
e as mulleres preguizosase as mulleres preguizosas
comigo gañan a vida .comigo gañan a vida .

http://images.google.es/imgres?imgurl=http://2.bp.blogspot.com/_qU5bBwIWBdM/Ss2P5foJjUI/AAAAAAAAABE/iScJbuYBfl8/s320/CARTEL-MAGOSTO.jpg&imgrefurl=http://tbem.blogspot.com/2009/10/cartel-do-magosto.html&usg=__WSchrEOKmUA3nNqy_-0PYKW3Uw8=&h=240&w=320&sz=21&hl=gl&start=239&tbnid=3YFSrAYjzqtGpM:&tbnh=89&tbnw=118&prev=/images?q=magosto&gbv=2&ndsp=20&hl=gl&sa=N&start=220

C A N T IG A S

 Non chas quero, non chas quero,Non chas quero, non chas quero,
castañas do teu magosto;castañas do teu magosto;
non chas quero, non chas quero,non chas quero, non chas quero,
que me cheiran ó chamosco. que me cheiran ó chamosco.

San Martiño de Ourense,
bota as castañas embaixo,
pero bótaas ben grandiñas
que ás pequenas non me abaixo.

http://images.google.es/imgres?imgurl=http://2.bp.blogspot.com/_Jlng43hFauU/SRMgtsqaI_I/AAAAAAAAAaA/P_5oTux_HE0/s320/magosto.jpg&imgrefurl=http://porpropolis.blogspot.com/2008/11/sbado-700pm-magosto-popular.html&usg=__Pnyb5lQC2Tr0WEmU3EdNl6wEfZo=&h=181&w=250&sz=19&hl=gl&start=420&tbnid=FL0yK4P_4mFGCM:&tbnh=80&tbnw=111&prev=/images?q=magosto&gbv=2&ndsp=20&hl=gl&sa=N&start=400

 Acabáronse as vendimasAcabáronse as vendimas
e veñen as esfolladas,e veñen as esfolladas,
para comer coas meniñaspara comer coas meniñas
catro castañas asadas.catro castañas asadas.

 As castañas son castañas,As castañas son castañas,
os ourizos son ourizos;os ourizos son ourizos;
os ollos da túa caraos ollos da túa cara
para min son dous feitizos. para min son dous feitizos.

http://images.google.es/imgres?imgurl=http://niebla.zonalibre.org/archives/castanas.jpg&imgrefurl=http://niebla.zonalibre.org/archives/cat_marta.html&usg=__LIKCWPGy7U7sEFVMOMiLWu90BHI=&h=300&w=291&sz=17&hl=gl&start=8&tbnid=dF_1AkDz7FQs-M:&tbnh=116&tbnw=113&prev=/images?q=CASTA%C3%91AS&gbv=2&hl=gl

Has de cantarHas de cantar
que che hei de dar zonchos;que che hei de dar zonchos;
has de cantarhas de cantar
que che hei de dar moitos;que che hei de dar moitos;
has de cantar e has de cantar,has de cantar e has de cantar,
has de cantarhas de cantar
que chos hei de dar.que chos hei de dar.

A castaña no ourizoA castaña no ourizo
quixo rir e rebentou.quixo rir e rebentou.
caendo castiro abaixocaendo castiro abaixo
mira que golpe levou. mira que golpe levou.

 Moza que estás no canizo,Moza que estás no canizo,
bota castañas embaixo,bota castañas embaixo,
que anque non teño mandilque anque non teño mandil
apáñochas co refaixo.apáñochas co refaixo.

 ——Miña nai, doime a barriga.Miña nai, doime a barriga.
—Miña filla, confesión.—Miña filla, confesión.
As castañas que comiches,As castañas que comiches,
de que castiñeiro son?de que castiñeiro son?

POEMASPOEMAS

POEMAS

Castaños de Dormeá,
os do corpo ben comprido,
de graciosa estatura,
dobrados e ben seguidos:
¡ouh! Castaños somellantes
ós celtas nosos antigos;
a quen as edras demostran
amor, con abrazo amigo:
os arrebatados ventos
do mes bretumoso e frío
de Xaneiro, entre vós fungan
dando doentes suspiros:
e o musgo dos vosos gallos,
ermos e desgornecidos,
ó impulso das duras ráfagas
vai lonxe caer rompido...

EDUARDO PONDAL

 Vén onda nós o outono Vén onda nós o outono
dacabalo do aire; dacabalo do aire;

 nos camiños da fraga nos camiños da fraga
 os ourizos a abren. os ourizos a abren.
 Síntoo chegar contento Síntoo chegar contento
 da eterna viaxe da eterna viaxe
 enredando entre as follas, enredando entre as follas,

estreando friaxe.estreando friaxe.

ANA Mª FERNÁNDEZ, ANA Mª FERNÁNDEZ,
Ondas de verde e azulOndas de verde e azul, ,
XeraisXerais

http://bibliocole.googlepages.com/outono01.jpg/outono01-full;init:.jpg

ContoConto
"Debaixo dun castiñeiro
paseando unha galiña
caeu degarado ourizo
e un golpe lle deu na crista,
bota a correr a galiña
e dille de présa ao galo:
-Fuxa, señor galo, fuxa,
que cae o ceo en anacos.
-Quén llo dixo, Sra. galiña?
-Sentín un na coroniña.
Apreta o galo a correr
e, co raposo encarando:
-Fuxa, -dille,- señor Pedro,
que cae o ceo en anacos.
- Quen llo dixo, señor galo?
-Dixo a señora galiña.
-Quen llo dixo, Sra. galiña?
-Sentín un na coroniña.

Bota o raposo a correr
e, atopando o can ao paso:
-Fuxa, -dille,- señor can,
que cae o ceo en anacos.
-Quen llo dixo, señor raposo?
-Díxomo o señor galo.
-Quén llo dixo, señor galo?
-Dixo a señora galiña.
-Quén llo dixo, Sra. galiña?
-Sentín un na coroniña.
Bótase o can a correr
e co lobo tropezando:
-Fuxa, -dille,- señor lobo,
que cae o ceo en anacos.“

(Trad. oral.
Recollido por Marcial Valladares)

CRENZAS E SUPERSTICIÓNSCRENZAS E SUPERSTICIÓNS

 C R E N Z A S E
S U P E R S T IC IÓ N S

 O castiñeiro ten os mesmos poderes máxicos
ca o carballo. Pero a sombra do castiñeiro
dá mala sorte.

 Ao cortar a árbore sae o demo que pode
quitarlle a vida se non se lle entrega un fillo
ou filla.

As castañas son consideradas coma froitos
funerarios, cómense a véspera do Día dos
Defuntos ou déixanse para que os mortos
as coman durante a noite.

 Pisar unha castaña, ao ir polo monte,
fai que esa persoa non teña nunca
amores.

Levar unha castaña
no peto dá boa sorte.

 Soñar con castañas crúas, é aviso de ter
que facer algo urxente. De seren
cocidas, é que a persoa é moi débil de
carácter. Se son asadas, é un aviso de
precaución.

http://images.google.es/imgres?imgurl=http://personales.ya.com/roblido/fotoslugaresroblido/castanas.jpg&imgrefurl=http://saborgourmet.com/torta-enrollada-de-chocolate-y-castaas/&usg=__UN_OLqzubWljPSWGd6bIQ-YFHmE=&h=768&w=1024&sz=94&hl=gl&start=6&tbnid=dlyT0a-SMw14EM:&tbnh=113&tbnw=150&prev=/images?q=casta%C3%B1as&gbv=2&hl=gl

G A S T R O N O M ÍA

 Son numerosos os pratos Son numerosos os pratos
que podemos realizar coas que podemos realizar coas
castañas.castañas.

 Podemos comelas asadas,
cocidas, con leite...

Marmeladas, cremas, purés, compotas, Marmeladas, cremas, purés, compotas,
marrón glacé...marrón glacé...

http://cantabrictaste.com/shop/product_info.php?cPath=37&products_id=32&osCsid=63553ec4477d634dd55f04b71c8fee57

Tortas e biscoitos...

http://images.google.es/imgres?imgurl=http://www.quetecomo.com/images/tartacastanaoricera.jpg&imgrefurl=http://quetecomo.com/product_info.php?products_id=213&usg=__C_Beh1MgeMsuuHgLss-qZB7-FUk=&h=250&w=250&sz=14&hl=gl&start=4&tbnid=DmdZk-wU2mRghM:&tbnh=111&tbnw=111&prev=/images?q=tarta+de+casta%C3%B1as&gbv=2&hl=gl

Croquetas

Xeados

Flans

http://images.google.es/imgres?imgurl=http://www.gallego-lopez.de/images/rezept_flan.jpg&imgrefurl=http://lasrecetasdeladruida.blogspot.com/2007/05/flan-de-castaas.html&usg=__5fZLmj5ap0mCKAIvRAJk5B1BFIA=&h=299&w=449&sz=16&hl=gl&start=16&um=1&tbnid=a_7JzzL2fQTswM:&tbnh=85&tbnw=127&prev=/images?q=casta%C3%B1as+con+leche&gbv=2&hl=gl&um=1

Pero hoxe:Pero hoxe:

Estamos de magosto!Estamos de magosto!

http://upload.wikimedia.org/wikipedia/commons/b/bb/Casta?as_magosto.jpg

San Martiño 2009San Martiño 2009

IES AS LAGOAS

Celia Díaz

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23
	Slide 24
	Slide 25
	Slide 26
	Slide 27
	Slide 28
	Slide 29
	Slide 30
	Slide 31
	Slide 32
	Slide 33
	Slide 34
	Slide 35
	Slide 36
	Slide 37
	Slide 38
	Slide 39
	Slide 40
	Slide 41
	Slide 42
	Slide 43
	Slide 44
	Slide 45
	Slide 46
	Slide 47
	Slide 48

