

Descubrindo

 Unha Arbore
CEIP Saco e Arce

Abril—2009

Descubrindo unha árbore

O meu Arando – Lúa Domínguez
A porta ao inferno. - Carolina Álvarez
O meu acubillo- Daniel Cruz
A mimosa – Irene Cruz
O castiñeiro – Brais Pazos
O castiñeiro de Xestosa – Marta Morales
A froita que non falte! – María De Melo
A maceira – Lorena Seara
Festa no bosque – Lucía Pérez
O alcipreste - Raúl Melo
¡ A xogar! – Martin Alvarez
Shhhhh.... Unha árbore dorme. – Alba Rodriguez
O carballo da praza – Maria Domínguez
A mazaira – Hugo Cruz
A árbore milenaria – María Rodríguez
Os carballos centenarios – Iria Dominguez
O noso carballo – Agueda González
A árbore da praza – Miguel Cruz
A árbore das Quintas – Estela Araújo
O carballo – Sofía Fernández
O piñeiro – Rafael Sousa
A nogueira - D. Valentina Henríquez
A mazaira – Candela Nieto

Este libro é o resultado dun

proxecto levado a cabo no centro
con motivo da celebración do Día
da Árbore . Os alumn@s
elixiron unha árbore do seu
contorno, fotografárona ou
debuxárona, e escribiron un
conto no que dita árbore fora a
protagonista.
 O obxectivo, ademais de
festexar dita celebración, foi o de
transmitir ao alumnado a
importancia das árbores, non so
a nivel socioeconómico e
ambiental senón tamén como
protagonistas de lendas e
tradicións .

 Toén, 21 de marzo de 2009

1º premio CONCURSO “DESCUBRINDO UNHA
ÁRBORE”- Consellería de Medio Rural

A XOGAR!

Martín, León, Carola e Luar eran catro rapaces que
vivían nun pequeno pobo do Ribeiro.
Cada tarde ao saír da escola, baixaban camiñando
ata o pé do río Miño onde xogaban ao fútbol un bo
anaco.
Escolleron unha zona onde medraba un Plataneiro,
non había porterías e esta árbore servíalles de poste
e do outro lado marcaban a portería coas carteiras da
escola. Dividíanse en 2 equipos e ¡a xogar!
Pasaron os anos e os rapaces marcharon a estudar ao
instituto en Ourense, pero sempre sacaban tempo para
verse. Os sábados ou os domingos quedaban e facían
uns partidos.
Unha tarde ao chegar no autobús escolar viron moita
maquinaria ao lado do río.
Cando se decataron de que ían facer un campo
regulamentario de fútbol puxéronse moi contentos.
Da alegría pasaron a preocupación... Que farían coa
súa árbore?
Os obreiros dixéronlle que había que cortala.
Os nenos decidiron salvala: colocaron carteis,
colgaron camisetas de fútbol nas súas pólas ...

A Alcaldesa, interesada polo atraso da obra, baixou
á ribeira, falou cos rapaces e cos encargados.
- Temos que solucionalo da mellor forma!- dixo. O
campo ten que inaugurarse o día 21 de marzo.
A solución ocorréuselle a Martín:
- Podíase trasladar a árbore ao parque, a carón do
campo. Daría sombra e sempre podería facer de
portería.
Todos estiveron de acordo, O PLATANEIRO foi
arrincado con moito coidado e plantado no lugar
sinalado.
É o lugar favorito de moitos nenos e nenas, que
seguen a xogar ao fútbol coa árbore de portería.

 MARTÍN ÁLVAREZ ÁLVAREZ. 8 anos

SHHHH...Unha árbore dorme!

Este conto trata dunha árbore do meu xardín que
ten mais de cincuenta anos e non ten nin un buraco
no seu tronco. ¡Os petos non se achegan tanto a
xente!.
Comeza así: Érase unha vez unha árbore que
espantaba aos paxaros. A súa teima era:
Arbore- Paxaros, largádevos!.
Paxaros- Non queremos!
Arbore- Non teño paciencia para escoitar os vosos
chíos cada mañá, deixádeme durmir tranquila!
E así estaban sempre, ata que chegou o inverno e os
paxaros emigraron cara o Sur.
Durante a viaxe os paxaros esqueceron á árbore e
non volveron mais.
Así foi como a árbore viviu felíz.

Alba Rodríguez Pacheco. 8 anos

O ALCIPRESTE
Érase unha vez unha árbore moi vella que se chamaba
Alcipreste. O seu mellor amigo era o Castiñeiro, pero
levábase moi mal coa Mimosa. ¡Non se lle podía nin mirar!
Sempre estaba con mixiricadas: que se o vento me arrinca as
flores, que se me das sombra, que se o sol non loce o
suficiente... Discutía polo sol e discutía pola auga, que nunca
estaba satisfeita. Un día, farto de escoitala, o alcipreste
díxolle:
- Oes, ti, tranquilízate, que a auga chega para todos. Non te
preocupes, que a ti non che vai faltar nunca.
 A partir dese día, fixeron as paces e foron as mellores
amigas de todo o bosque.

 Raúl Melo Oberson. 8 anos

A NOGUEIRA: 1935 – 2009

Fai setenta e catro anos o avó do tío Manuel plantou unha
nogueira e aínda segue aí con nós. Pertence á nosa familia de
xeración en xeración. Danos sombra, froitos, paz...
A súa beleza dálle estabilidade aos paxaros que se pousan
sobre ela, que veñen e van.
O seu froito é moi bo, sobre todo no Nadal. Adorna a nosa
mesa e coas noces facemos uns doces riquísimos.
Na Primavera é preciosa, e as súas follas van cambiando de
cor segundo cambia o clima. Cando, ao chegar o outono,
queda sen folla dáme un pouco de tristura porque penso que
terá frío... Pero de seguido chega a Primavera e xa comeza a
agromar.
Alégrame saber que seguirá aí, á carón da casa.
Así quero que viva por moitos anos mais.

 Diorgelis Valentina Henriquez Gómez. 9 anos.

O meu arando

Idade: 3 anos, coma min.
Beleza: Na primavera está todo verde, despois sáenlle as flores que
son coma faroliños e ao final do verán sáenlle os froitos, que a min me
gustan moito. No outono as follas póñenselle vermellas e logo cáenlle.
Situación: Está no meu xardín.

Lúa Domínguez Grande. 3 anos.

A PORTA AO INFERNO

Gael, un botánico moi coñecido na aldea de Freixendo,
sempre está estudando a fraga. As distintas árbores
que crecen nela, a vexetación que nace e a que
desaparece, anota a temperatura, o grao de
humidade...
Unha mañá cedo do mes de santos, foi seguindo unha
lontra. Camiñaba ensimismado, pola marxe esquerda do
río Miño, cando se decatou dunha sobreira, que nunca
antes vira. Observouna de preto, dando voltas ao seu
redor. Estaba espida, sen a súa típica cortiza, aínda
así resplandecía iluminada polo sol da mañanciña.
Fixouse que no tronco estaba gravada unha imaxe que
lle recordaba a un símbolo celta. Tiña forma circular
con varios debuxos de animais e incisións. Ao tocala,
no tronco da árbore, apareceu unha grande fenda,
coma unha porta. Gael dubidou, pero a súa
curiosidade puido ao medo e penetrou ao interior da
sobreira. Comezou a descender por unhas escaleira de
caracol alumeadas so por unha ducia de candeas que
conducían a unha sala. Era enorme, atravesada por
unha alfombra vermella. A luz existente proviña de
varias candeas que estaban colocadas a ámbolos lados
da alfombra. Comezou a camiñar ata chegar a un
portón enorme de ferro cuberto de centos de grosas
cadeas pechadas cun candado. Curiosamente a chave
estaba chantada na pechadura.
Gael, tembloroso, xirou a chave coas dúas mans. As
cadeas caeron ao chan, producindo un gran estrondo e
levantando unha nube de pó. A porta abriuse e Gael

O PIñEIRO

Rafael Sousa González – 5 anos

O CARBALLO
Sofía Fenández Iglesias. 3 anos

entrou lentamente. Tivo que esforzar a vista para
recoñecer o que se lle presentaba ante os seus ollos.
Deu uns pasos, todo eran explosións e lume por todas
partes. No medio, un dragón con grandes ás mirouno
cos seus ollos ardentes, botou a correr enfurecido
cara el e
deu un
salto coas
ás abertas e
as súas
grandes
fauces
enriba del.
O corazón
a punto de
estoupar,
percibía
que todo se
paraba.
As imaxes
comezan a
dar voltas e
unha luz
cégalle os
ollos.
Cando se
acostuma
ao resplandor atópase fronte da sobreira coa man
estendida a piques de rozar cos seus dedos o símbolo
celta.

Carolina Álvarez Álvarez – 6º EP

OS CARBALLOS

CENTENARIOS

No pobo da miña avoa, en Bande, hai tres carballos
centenarios. Foron plantados para dar sombra aos feirantes
que facían a feira a carón da igrexa. Din que guían aos
turistas cara a Igrexa de San Pedro.
A miña avoa conta que unha noite de tronada, un rapaz ía
cara a súa casa e acubillouse nunha das árbores. Caeu un
lóstrego e atravesouna, pero a árbore non rompeu, quedou
queimada por dentro. O rapaz quedou malferido ata que o
atopou o cura do pobo e foise recuperando pouco a pouco.
Para todos era un milagre que sobrevivira, e desde entón
dise que as tres árbores protexen a parroquia.
Tamén marcan á veciñanza as distintas épocas para
sementar, xa que segundo van florecendo bótase primeiro a
pataca, logo o millo e cando florece a terceira, a faba.

Iria Domínguez Rodríguez – 4ºEP

O CASTIÑEIRO

DE XESTOSA

En Xestosa, hai un castiñeiro que ten mais de

douscentos anos. Antigamente estaba nun lameiro pero logo
o Nono fixo unha casa ao seu carón.
Está preto da miña casa. Conta a miña nai que, cando ela era
pequena, ía cos outros rapaces a xogar nel e metíanse
dentro, a modo de cabana, porque xa daquela estaba oco. A
pesar da idade que ten, aínda da unhas castañas grandes e
saborosas.

 Marta Morales López – 4º EP

A FROITA QUE NON FALTE !
Fai uns 65 anos o meu bisavó casou coa miña bisavoa Luísa.
Un ano despois, o meu bisavó plantou unha cerdeira na súa
horta, por debaixo da súa casa, con motivo do nacemento do
seu primeiro fillo. Pensaba que cando medrara terían froita
para os seus fillos, xa que naquela época escaseaba, non
había supermercados e non se podía mercar a froita como
agora.
A árbore medrou e deu moitas cereixas.
Un día, o meu bisavó morreu traxicamente, pero a súa
árbore seguiu medrando e dando moitos froitos. ¡Deu froita
para tres xeracións.!
A árbore foi facéndose cada vez máis vella e un día secou e
houbo que cortala.

María De Melo . 3º EP

Lucía Álvarez Gil. 3 anos

A árbore milenaria, o moucho e as tres
serpes
Eu, o moucho Morucho, vivia nunha árbore moi nova que so tiña
un par de anos. Pero a miña ilusión era vivir nunha árbore mooooi
vella e, para iso, tiven que voar ata o pantano das serpes. Alí todas
as prantas e obxectos eran milenarios, é dicir, tiñan mais de mil
anos.
Cando cheguei alí, vin á miña amiga a serpe Morticia que me
mostrou unha árbore milenaria chamada “O Castiñeiro de
Pombariños”.
- Que che parece esta árbore? Non che gustaría vivir nela?_
dixome a serpe.
Como as serpes Morticia, Sangrina e Espaneira eran amigas miñas,
decidín quedarme a vivir naquela estupenda árbore.
Eeee, a que non sabedes o que me contou a miña amiga Espaneira?
Pois díxome que esa árbore era da vila de “Roxavales” e que facían
falta once persoas agarradas da man nun corro para rodeala.
Nos pasabámolo moi ben nela, pero sempre nos queixabamos de
que nos faltaba algo, ata que por fin o descubrimos.
Un día, Sangrina opinou :
- Que vos parece se inventamos un xogo? Pero ten que estar
relacionado coa árbore.
- Vale, por que non xogamos a falar ao revés?
- Estupendo. ¿Ao escondite xogar quen quere?
De súpeto escoitamos unha voz que dicía:
- ¿Quen quere xogar ao escondite?
Todos tremamos co medo. ¡Ata as tres serpes!
- Quen dixo iso?_ berramos_ Si aquí non hai ninguén mais ca nós.
Despois de pensar un anaco, ocurríuseme algo:
- Como esta árbore ten mais de mil anos... ¡seguro que é sabia!
E era certo: Como a árbore tiña tanta idade, devolvía as palabras
dicíndoas ben.
Dende aquela, todos o pasamos moi ben co “Castiñeiro de
Pombariños” e el con nós.
E... Colorado colorín.... Este conto chegou ao seu fin.

María Rodriguez Estévez. 2º EP

O MEU ACUBILLO
No San Xoán hai unha árbore moi vella. Ten moitos anos e aínda
está en pé.

O tronco está oco e dentro hai unha familia de esquíos. Hai moitos
paxaros que se pousan nas súas pólas, raposos que van cazar de
noite e bichiños que se meten nela. Tamén hai un enxame de
abellas na parte de arriba do tronco. Unha das súas pólas máis
grosas está rota. Partiuna un raio que caeu sobre a árbore.

Daniel Cruz
3º EP

A ÁRBORE DAS QUINTAS
Estela Araújo. 2º EP

O meu avó contoume unha historia sobre unhas árbores que están
ao lado dunha capela no pobo onde el naceu: As Quintas.
Non se sabe os
anos que ten
porque a miña
bisavoa sempre
a recorda alí e o
meu avó di que,
cando el era
pequeno, xa era
así de grande e
que nos seus
ocos os nenos
escondían
pequenos
tesouros.
Contoume que cando el era pequeno os vellos dicían que fai
moitísimos anos ao redor da capela e as súas árbores _ antes había
dúas_ houbo un pequeno pobo con catro ou cinco casas. A xente
que vivía alí non se relacionaba cos demais veciños e non querían a
ninguén alleo no seu pobo. Dicían que era xente moi rara e que se
xuntaban ao redor das árbores e pasaban alí as noites de lúa chea.
A xente desapareceu da noite para a mañá e nunca se volveu saber
nada mais deles. As casas acabaron derruíndose pero non a capela
nin as árbores.
Ó meu avó contáronlle que era un lugar máxico e que houbo xente
que pediu ser enterrada debaixo das árbores, incluso algúns que
eran de pobos alonxados. E alí seguen.
Din que se te pos a cavar por alí, pode que atopes restos das casas
que houbo algún día e incluso ósos ou moedas que enterraban
debaixo das árbores.
Unha delas, a que estaba diante da capela, foi cortada fai algúns
anos cando prepararon o lugar para facer un campo de festa cun
palco.

A ÁRBORE DA PRAZA

No ano 1945, En Moreiras, plantaron unha árbore diante da casa
dos meus bisavós. Era un plátano de sombra, pero toda a xente lle
chamaba “a árbore da praza”.

De pequenos, os meus avós xogaban á sombra da árbore e os
veciños contaban contos sentados nos bancos ao seu carón.
Os meus pais coñecéronse de pequenos xogando a carón da árbore.
E hoxe, eu vivo na casa dos meus bisavós e a árbore segue en pe.
Os meus amigos, meu irmán e mais eu xogamos tamén á sombra
da árbore.

Miguel Cruz
3º EP

A mimosa

Irene Cruz Domínguez. 3 anos

A Mazaira

Esta mazaira ten dez anos. Da ricas mazás
vermellas. Está na finca da avoa Juanita.

Hugo Cruz Atanes. 4 anos

A MACEIRA

Lorena Seara Calviño. 5 anos

O CASTIÑEIRO

Brais Pazos Pereira. 5 anos

O noso carballo

Preto da miña casa hai un carballo de mais de 20

anos. Este carballo ten unha gran beleza. Ten o tronco
delgado e retorto, do
que saen 4 brazos e
polas moi resistentes e
verdes, que bailan co
vento.
Un deses brazos ten
forma de asento, onde
o meu gato Pirata
séntase no verán a
dormitar e a afiar as
unllas no seu tronco.
O meu pai colgou un
niño para os paxaros e
dúas carautas de barro
nos brazos do carballo.

Águeda González De Gennaro – 2º EP

Festa no bosque
Había unha vez unha árbore que era moi vella. Un día
pasou polo bosque un neno que estaba perdido. A árbore,
que non o coñecía, preguntoulle:

- Quen es ti?
- Son Roberto. E ti?
- Eu son unha árbore, pero quédame pouco de vida.

Vanme cortar!
- Vaites! Non te preocupes, voulle dicir ao leñador

que cortando árbores non se consegue nada.

Ao día seguinte, o neno volveu para mirar se o leñador
cortara a árbore.
Ía polo bosque e, de pronto, escoitou a alguén que se
ría. Seguiu as risas e ¿sabedes quen era? Pois... era o
leñador , os seus fillos , as árbores e moitos
animaliños. Estaban facendo unha festa porque naquel
bosque nunca xamais se ían cortar árbores.

Lucía Pérez Cagigao. 2º EP

O Carballo da Praza

No pobo dos meus pais, un grupo de persoas maiores
xúntanse na praza á sombra dun castiñeiro . Todos contan
que ten mais de 100 anos e que, cando eran rapaces, xogaban
a redor del.
Un día, anunciaron no pobo que ían talar o castiñeiro para
aproveitar a súa madeira. Os veciños xuntáronse e foron ao
Concello a protestar porque esa árbore era a mais antiga do
pobo. Ademais había unha historia que daba conta do valor
que ten esa árbore para os veciños:
“Hai moito tempo un pastor, cando ía ao monte coas súas
ovellas, pasaba sempre por xunto da árbore e deixaba un
pano vermello para non perderse ao regresar”. Por iso o
castiñeiro e quen indica que estás na Praza do pobo. É o
que guía aos pastores.
Desta maneira os veciños conseguiron que non se cortara a
árbore.

María Dominguez Rodríguez – 2º EP

A mazaira
 Candela Nieto – 3 anos

Esta árbore plantouna o meu avó José Luis na finca
de Os Cabaliños o día que eu nacín. Plantou unha mazaira
porque, segundo o día do meu nacemento, é a árbore que
me identifica. Se eu fose árbore, sería unha mazaira.

Debaixo da árbore gravou o meu nome e a miña data
de nacemento.

