
unidade 7
A comer!
Ensínelles aos seus estudantes a fotografía da páxina 56 e pregúntelles que 
prato están a preparar as dúas mulleres (polbo á feira). Pregúntelles se o 
comeron algunha vez e se lles gusta. A continuación, pregunte pola situación 
que se amosa na fotografía: Onde se atopan as mulleres? Sabedes como son 
coñecidas? Acepte propostas como nunha feira ou nunha festa e polbeiras. 
Se os seus alumnos e alumnas non estivesen familiarizados coa situación 
reflectida, pode comentar vostede que en todas as feiras e festas populares en 
Galicia están presentes os postos para comer polbo. 
Deixe que pregunten outras cousas que lles poidan chamar a atención na 
imaxe e, logo, presente os obxectivos e a tarefa final da unidade: decidir o 
menú para unha cea con toda a clase.


45

unidade 7

1. COMO DE TODO
Falar de gustos e de hábitos alimentarios.

OBSERVACIÓNS PREVIAS
A partir dos produtos que aparecen nun folleto dunha 
cadea de supermercados, os seus alumnos e alumnas 
poderán expresar os seus gustos, as súas preferencias e os 
seus hábitos alimentarios. 

De ser necesario, recórdelles o funcionamento do verbo 
gustar e que preferir é un verbo irregular (e-i).

ANTES DE EMPEZAR
Interésese polos hábitos de compra dos seus estudantes: se 
prefiren comprar marcas coñecidas ou marcas brancas, se 
comparan os prezos, se se fixan nas ofertas…

PROCEDEMENTOS
A. Presente agora o folleto dun supermercado que 
acompaña esta actividade e pídalles que reparen nos 
produtos que se anuncian. Se traballa con alumnado 
estranxeiro, pregúntelles se coñecen todos os produtos 
e se hai algún que non exista nos seus países. Se os seus 
alumnos non son estranxeiros, pode considerar pasar 
directamente ao punto B da actividade. 

Se lle parece oportuno, tamén poden comparar os prezos e 
decidir se lles parecen baratos ou caros.

B. Pregúntelles con que frecuencia consomen os produtos 
do folleto e pídalles que individualmente o apunten nos 
cadros proporcionados. 

Aclare os conceptos a miúdo, moi a miúdo, de cando en 
vez e (case) nunca.

C. Anímeos a que, en parellas, comenten o que apuntaron 
no punto anterior.

D. Por último, pregunte por outros alimentos ou por outros 
produtos de limpeza que non consuman nunca e anímeos 
a explicar por que.

E DESPOIS
Pregúntelles aos seus estudantes: Se non temos preto 
un supermercado, en que tendas podemos mercar: 
xamón, peixe, deterxente, patatas e un polo?

Aproveite para comentar vocabulario máis específico 
referido ao nome de establecementos.

MÁIS EXERCICIOS
Páxina 117, exercicio 1.

2. DE PRIMEIRO, QUE 
DESEXAN?
Familiarizarse co vocabulario empregado en 
restaurantes.

OBSERVACIÓNS PREVIAS
Esta actividade ten unha parte de comprensión auditiva e 
outra de comprensión lectora. Por medio de ambas, os seus 
alumnos e alumnas (se son estranxeiros/as, principalmente) 
poderán deducir algúns dos hábitos gastronómicos en 
Galicia: o concepto de menú do día, a división dos pratos 
en primeiros, segundos e sobremesas, o acompañamento 
case obrigado da comida con pan, o considerar o iogur 
como unha sobremesa etc.  Ademais, aprenderán o léxico 
de alimentos e pratos moi comúns. 

ANTES DE EMPEZAR
Escriba a palabra carta no encerado e pregúntelles aos 
seus estudantes a que se refire. De entre as acepcións deste 
termo que os seus estudantes poidan suxerir, destaque a 
que se relaciona co tema desta unidade: a comida. 

A continuación, escriba no encerado polo, ensalada e 
flan (se dispón de fotos, léveas e ensíneas na clase) e 
pregunte: que se toma primeiro, normalmente? Espere 
a que os seus alumnos e alumnas digan ensalada e escriba 
ao lado primeiro. A continuación, pregunte: que se toma 
en segundo lugar? E despois de que os seus estudantes 
o digan, escriba segundo ao lado da palabra polo. Por 
último, pregunte: como se chaman os pratos que se 
toman ao final dunha comida ou dunha cea? Se os seus 
alumnos e alumnas non o saben, escriba vostede ao lado 
de flan: sobremesa.

PROCEDEMENTOS
A. Presente a situación: unha parella está a comer no 
restaurante O Pote e un camareiro está tomando nota do 
que piden. 
Pídalles que lean individualmente a carta do restaurante e 
axúdeos coas dúbidas que poidan surxir. Comente que o 
menú do día consiste en elixir un primeiro, un segundo e 
unha sobremesa por un prezo fixo. Deixe claro o obxectivo 
deste punto: unicamente recoñecer os pratos que piden os 
dous clientes e marcalos na carta. 

Se lle parece necesario, explíquelles aos seus alumnos e 
alumnas que, normalmente, a sobremesa se pide despois 
de rematar o segundo prato. Antes da posta en común, 
déixelles comparar o que marcaron.

Solución 
Ela: xoubas fritidas, lombo grellado e torta de Santiago.
El: ensalada mixta, bacallau ao forno e queixo con marmelo.
De beber: viño tinto e auga

B. Se lle parece oportuno, antes de que fagan a actividade, 
aclare cos seus alumnos e alumnas os conceptos referidos 

comprender


46

A comer!
á preparación dos pratos: fritido (nunha tixola con aceite), 
á galega (neste caso pescada, cocida e regada cun rustrido 
de allo e pemento), e ao caldeiro (preferentemente carne, 
cocida e condimentada con sal gordo, pemento e aceite de 
oliva).

A continuación, pídalles que, en parellas, dividan os pratos 
en primeiros, segundos e sobremesas. Teña en conta que 
algúns deles se poden tomar tanto de primeiro como de 
segundo. 

Permítalles comentar as súas opcións coas doutra parella 
antes de pasar á posta en común. 

Solución (suxestión) 
Primeiros: guiso de fideos, lentellas, sopa, xudías con 
touciño entrefebrado, tortilla de patacas. 
Segundos: guiso de fideos, xurelos fritidos, canelóns, filete 
con patacas, pescada á galega, carne ao caldeiro, ovos fritos 
con chourizo.
Sobremesas: papas de arroz, xeado, froita do tempo.

3. COCIÑA FÁCIL
Ler unhas receitas e decidir que prato é máis fácil de 
preparar. Familiarizarse coa impersonalidade con se.

OBSERVACIÓNS PREVIAS
Por medio dunhas receitas de cociña, preséntase a forma 
impersoal se + 3.ª persoa. Pode que nalgún momento teña 
que advertir os seus estudantes sobre a diferenza entre 
lávanse cando é reflexivo (eles a si mesmos), cando é 
recíproco (uns a outros) e cando é impersoal (non se 
especifica quen fai a acción). Avalíe a pertinencia ou non 
desta aclaración e o momento e a forma de efectuala. 

Axúdelles aos seus estudantes coa comprensión do 
vocabulario que lles resulte descoñecido, pero potencie o 
emprego de estratexias diante dun xénero textual como as 
receitas, que probablemete lles resulte familiar. 

ANTES DE EMPEZAR
Pregúntelles aos seus alumnos e alumnas que entenden 
eles por cociña fácil e como son os pratos que preparan 
normalmente.

PROCEDEMENTOS
A. Pídalles que lean as receitas dos tres pratos para 
decidiren individualmente cal lles parece máis fácil de 
preparar e cal prefiren preparar tendo en conta a situación 
dada. 

explorar
 e reflectir

B. Pídalles que volvan ler as receitas pero, nesta ocasión, 
fixándose no pronome se e nos verbos que o acompañan. 
Faga que os subliñen e que os copien formando dúas 
columnas: 3.ª persoa do singular e 3.ª persoa do plural. A 
continuación, pregunte: cando pensades que se usa o 
singular e cando o plural?

E DESPOIS
Pode propoñerlles aos seus alumnos e alumnas que, como 
tarefa para a casa, escriban a receita dalgún prato que 
coñezan.

4. COMIDA CASEIRA
Relacionar pronomes de obxecto directo cos 
seus substantivos correspondentes. Observar o 
funcionamento deste tipo de pronomes. 

OBSERVACIÓNS PREVIAS
Nesta actividade, os seus alumnos e alumnas tomarán 
contacto cos pronomes átonos de obxecto directo de 3.ª 
persoa. Na gramática non se fai referencia aos pronomes 
correspondentes ao resto de persoas (me, te, nos, vos), 
conviría que vostede mencionase a súa existencia. Por 
último, advírtaos/as da coincidencia das formas do 
artigo determinado coas dos pronomes de CD de 3.ª 
persoa.

ANTES DE EMPEZAR
Explíquelles aos seus alumnos e alumnas que van xogar 
ás adiviñas: vostede di unha frase que fai referencia a un 
obxecto e eles teñen que intentar saber cal é. Busque, 
por exemplo, un alumno e alumna que teña un bolígrafo 
ou un libro na man e diga: teno Valeria na man. Repita 
o proceso todas as veces que considere necesario, 
procurando variar o xénero e o número dos obxectos.

PROCEDEMENTOS
A. Pregúntelles aos seus estudantes se se fixaron en que os 
pronomes de CD aparecen en distintas formas e anímeos 
a comentar por que sucede isto. De ser necesario, aclare 
que se trata de transformacións requiridas pola terminación 
do verbo ao que se engade o pronome. Consulte cos seus 
alumnos e alumnas na epígrafe “Pronomes complemento 
de obxecto directo (CD)” da páxina de gramática.

B. Pregúntelles aos seus estudantes se se fixaron en que os 
pronomes de CD aparecen en distintas formas e anímeos 
a comentar por que sucede isto. De ser necesario, aclare 
que se trata de transformacións requiridas pola terminación 
do verbo ao que se engade o pronome. Consulte cos seus 
alumnos e alumnas na epígrafe “Pronomes complemento 
de obxecto directo (CD)” da páxina de gramática.

C. Anime os seus estudantes, por último, a completar unhas 
conversacións cos pronomes de CD necesarios. Pode 
facilitarlles a tarefa dicíndolles que hai que colocar un 
pronome diferente en cada conversa.


47

unidade 7

Solución 
1. Si, é que as fixen ao vapor.
2.   Que pan tan rico! Onde o mercaches?  

Fíxeno eu mesma. 
3.   E os garavanzos, onde os gardo?  

Podes poñelos no armario, ao lado do azucre.
4.  Trouxéchesme a cervexa?  

Si, gardeina na neveira

E DESPOIS
Se lle parece adecuado, pódelles pedir aos seus alumnos e 
alumnas que transformen algunha das receitas da activida-
de 3: teñen que substituír as formas impersoais con se, por 
formas en 2.ª persoa do singular. Desta maneira, terán que 
empregar os pronomes atónos de CD. Escriba vostede no 
encerado o principio dalgunha das receitas: nunha cunca, 
botas todos os ingredientes agás as dúas claras monta-
das. Mestúralos ben… 

MÁIS EXERCICIOS
Páxina 117, exercicio 2.
Páxina 118, exercicio 3.

5. ADEMAIS
Recoñecer o significado de dous conectores.

OBSERVACIÓNS PREVIAS
Nesta actividade preséntanse os conectores ademais e 
pero. Ambos serven para engadir unha información: no 
caso de ademais, a información que introduce serve 
para engadir un argumento que reforza o anterior (do 
mesmo signo, sexa positivo ou negativo); no caso de pero, 
a información que introduce ten un carácter oposto ao 
anterior.

ANTES DE EMPEZAR
Pregúntelles aos seus alumnos e alumnas se coñecen 
o significado da palabra conector referido á gramática 
dunha lingua. Se non é así, explique que os conectores son 
palabras ou grupos de palabras que relacionan dúas ou 
máis informacións.

PROCEDEMENTOS
A. Escriba no encerado as dúas frases que aparecen neste 
punto e pregunte: este restaurante é moi bo é unha 
información positiva ou negativa? Faga o mesmo coas 
frases: non é moi caro e é moi caro.

A continuación, copie este cadro no encerado:

Primeira información conector Segunda información
 + ademais +
 + pero –
 – ademais –
 – pero +

Pídalles aos seus alumnos e alumnas que modifiquen as 
frases do encerado e que as convertan en exemplos dos 
dous últimos casos do cadro.

Solución 
Este restaurante non é moi bo, ademais é moi caro.
Este restaurante non é moi bo, pero non é moi caro.

B. Pídalles agora que escollan individualmente a mellor 
maneira de continuar as frases da esquerda e de conectalas 
empregando ademais ou pero.

Solución 
1.   A sopa está moi boa, pero fáltalle un pouco de sal, non 

cres?
2.   Normalmente tomo sobremesa, pero hoxe non me 

apetece.
3. Encántame o café, pero non o tomo pola noite.
4.   Proba estas galletas. Son moi lixeiras, ademais teñen 

moita fibra.

MÁIS EXERCICIOS
Páxina 118, exercicio 4.

practicar
 e comunicar

6. AS PATACAS LÁVANSE…
Relacionar debuxos con verbos. Practicar a forma impersoal 
con se. 

OBSERVACIÓNS PREVIAS
No primeiro punto da actividade, aparece ilustrado 
vocabulario relacionado coa cociña (preparación e 
conservación de alimentos). Pode facer que os estudantes 
completen a lista de palabras relacionadas con estes 
ámbitos pedíndolles que volvan ás receitas da actividade 
3 e que tomen nota daquelas palabras que fan referencia á 
maneira de preparar un alimento. 

Solución 
Mazar, repousar, desalgar, mesturar, estirar, escorrer.

PROCEDEMENTOS
A. Pídalles aos seus alumnos e alumnas que relacionen 
os verbos coas imaxes que aparecen debaixo. Antes de 
realizar unha posta en común, anímeos a comparar as súas 
respostas coas dun compañeiro ou compañeira.

Solución 
1. cocer, 2. fritir, 3. quentar, 4. pelar, 5. asar, 6. cortar, 7. lavar
8. botar, 9. facer á prancha, 10. conxelar.

Antes de pasar ao seguinte punto, teña en conta a suxestión 
feita en “Observacións previas” .

B. Lea en voz alta os alimentos propostos e engada algún 
máis, se lle parece necesario. Asegúrese de que non 
quedan dúbidas sobre o léxico.


48

A comer!
Logo, pregunte: que se fai normalmente con estes 
produtos? Dea vostede un exemplo ou remita os seus 
estudantes ao modelo de lingua do libro. Faga énfase no 
emprego da forma impersoal con se.

7. A COMPRA DE CARME 
Decidir onde puxo Carme os produtos que comprou.

ANTES DE EMPEZAR
Mostre os debuxos da actividade e pídalles aos seus 
alumnos e alumnas que, en grupos de tres, fagan unha lista 
con todos os alimentos que aparecen. Gaña o equipo que 
completa antes a lista sen erros.

Solución 
O leite gardouno no frigorífico. 
A piña gardouna no frigorífico. 
As mazás gardounas no frigorífico. 
As peras gardounas no frigorífico. 
O peixe gardouno no frigorífico. 
Os tomates gardounos no frigorífico. 
A carne gardouna no frigorífico. 
O queixo gardouno no frigorífico. 
Os iogures gardounos no frigorífico. 
A leituga gardouna no frigorífico. 
As galletas gardounas no armario. 
As madalenas gardounas no armario. 
A pasta gardouna no armario. Os espaguetes gardounos  
no armario. 
O sal gardouno no armario. 
O aceite gardouno no armario. 
Os cereais gardounos no armario.  
O azucre gardouno no armario. 
O mel gardouno no armario.

PROCEDEMENTOS
A. Presente a situación: Carme acaba de chegar do 
supermercado e xa puxo as cousas que mercou no seu 
sitio. 

Pregúntelle ao seu alumnado: onde gardou Carme as 
cousas que mercou no supermercado? Pode escribir 
no encerado o exemplo do libro. Explique que, ao 
mencionarmos antes a cousa á que nos referimos, faise 
obligatoria a presenza do pronome de CD. Pídalles que, en 
parellas, escriban frases como as do exemplo referidas aos 
outros alimentos mercados e gardados por Carme.

B. Agora, pídalles que se xunten con outra parella. Cada 
parella di unha das súas frases, pero sen o nome do 
produto, e a outra ten que adiviñar que é. Remítaos ao 
modelo de lingua para aclarar a mecánica do exercicio. 
Dígalles aos seus estudantes que imaxinen que vén o Nadal 
e que foron de compras. Móstrelles en transparencia ou 
páselles fotocopiados os obxectos que mercaron (nos 
debuxos de abaixo) e pregúntelles: onde comprastes 
estas cousas? Poña un exemplo: os libros compreinos 
nunha librería que hai en… 

8. A DIETA DE ROBERTO
Decidir que alimentos pode comer un modelo. Falar de 
alimentos sans. 

ANTES DE EMPEZAR
Sinale a foto de Roberto Xastre e presénte como un modelo 
galego. Explique que, como todos os modelos, ten que 
controlar a súa dieta. Logo pregúntelles: que alimentos 
pensades que toma Roberto regularmente? Tome nota 
no encerado das propostas dos seus estudantes.

PROCEDEMENTOS
A. Sinale o cadro e pídalles que comproben se algún dos 
alimentos que aparecen nel está na lista do encerado.

A continuación, explíquelles aos seus alumnos e alumhas 
que, mediante unha entrevista que lle fixeron a Roberto na 
radio, van saber que cousas come e que cousas non come. 
Pregúntelles: que alimentos dos que aparecen no cadro 
pensades que come Roberto? cales non come nunca?

B. Dígalles aos seus estudantes que van escoitar a entrevista 
e que teñen que escoitar con atención para comprobar se 
as súas respostas son correctas.

Solución 
Come Non come
verdura marisco
carne á prancha pan branco 
hamburguesas chocolate
peixe á prancha
piña
pan integral
torta
lasaña
sushi

C. Pregúntelles, por último, que comen eles e elas cando 
se queren coidar (para adelgazar un pouco, para levar 
unha dieta máis sa…). Remítaos ao modelo de lingua ou 
comente vostede a súa propia experiencia.

E DESPOIS
Se lle parece oportuno, forme grupos de tres e pídalles 
que entre todos organicen a dieta dunha semana, tendo 
en conta que debe ser sa, variada e equilibrada. Pódelles 
ofrecer unha copia do cadro que lle proporcionamos na 
ficha 13.

9. UNHA COMIDA FAMILIAR
Falar de como é unha comida familiar para eles e de 
aspectos relacionados coas comidas familiares en 
Galicia. 

OBSERVACIÓNS PREVIAS
Nesta actividade, os seus alumnos e alumnas teñen que falar 
de hábitos alimentarios relacionados cun determinado tipo 


49

unidade 7

de encontro social: unha comida familiar (celebrando o 
Nadal, un aniversario…). Tamén o compararán co que eles 
pensan ou saben deste tipo de celebracións en Galicia.

ANTES DE EMPEZAR
Remita os seus estudantes ao título da actividade e 
pregúntelles en que ocasións se reúnen coa familia para 
comer ou para cear. Poña o exemplo do Nadal e apunte no 
encerado o resto de propostas que fagan os seus alumnos e 
alumnas.

PROCEDEMENTOS
A. Pídalles que comenten, en pequenos grupos ou co resto 
da clase, como son as comidas familiares nas súas casas 
e se hai cousas das que fan que consideran típicas do seu 
país ou rexión. Fágalles notar que no libro se proporcionan 
unha serie de ideas para axudarlles a falar sobre o tema, 
pero que poden comentar outras cousas aínda que non 
saian na lista.

B. Despois de falar sobre os seus hábitos en familia neste 
tipo de celebracións, anímeos a comentar o que saiban 
sobre as comidas familiares en Galicia. Participe vostede na 
conversación.

MÁIS EXERCICIOS
Páxina 118, exercicio 5.

10. A CEA DA CLASE
Preparar unha comida para a clase e facer a lista da 
compra. 

OBSERVACIÓNS PREVIAS
Nesta actividade os seus alumnos e alumnas, coa escusa 
de preparar unha comida para a clase, terán que empregar 
todos os contidos léxicos e gramaticais da unidade.

ANTES DE EMPEZAR
Faga un repaso dos hábitos alimentarios dos seus 
estudantes intentando pescudar se hai alguén vexetariano 
ou vegano, se alguén é alérxico a algún alimento ou non 
consome algún tipo de alimento en concreto etc. Esta 
información seralles útil á hora de considerar o tipo e a 
variedade de pratos da comida.

PROCEDEMENTOS
A. Distribúa os seus alumnos e alumnas por parellas e pída-
lles que pensen en tres pratos (preferiblemente un primeiro, 
un segundo e unha sobremesa) para unha comida con toda 
a clase.

Pode repartir fotocopias das fichas que lle ofrecemos aquí 
para que as completen co nome do prato, os ingredientes 
que leva e o modo de preparación. 

B. Anime a cada parella a lle presentar os seus pratos ao 
resto da clase. Unha vez finalizadas as presentacións, pro-
poña que entre todos elixan os pratos que máis lle gusten á 

maioría, tendo en conta os hábitos alimentarios de todos. 
Dependendo do número de pratos presentados, poden 
seleccionar tres ou seis pratos, repartidos en primeiros, 
segundos e sobremesas. Escriba os nomes dos pratos selec-
cionados no encerado a modo de carta de restaurante.

C. Explíquelles que agora teñen que escribir entre todos a 
lista da compra pensando nas cantidades necesarias para o 
número de alumnos que son en total. Axúdeos vostede no 
necesario.

11. TAL TERRA ANDAR, TAL 
PAN COMER
Coñecer certos aspectos relacionados coa gastronomía 
galega. 

OBSERVACIÓNS PREVIAS
Nesta actividade ofrécese información sobre diferentes 
aspectos da gastronomía galega, como o seu interese 
turístico, os produtos típicos dalgunhas zonas ou certas 
tendencias no sector da restauración.

PROCEDEMENTOS
A. Pregúntelles aos seus alumnos e alumnas cales pensan 
que son os principais atractivos turísticos de Galicia. Se non 
mencionasen a gastronomía, fágao vostede e interésese por 
saber se para eles ese é un aspecto importante á hora de 
escoller un destino para unha viaxe de pracer.

B. A seguir, anímeos/as a ler o texto proporcionado e 
a sinalar as ideas principais que contén. Para iso, pode 
suxerirlles que digan coas súas propias palabras cal é a idea 
ou ideas principais de cada parágrafo. No segundo faise 
referencia ao concepto de denominación de orixe. De 
ser necesario, aclare que se trata dun tipo de distintivo que 
se lles dá a certos produtos agrícolas ou alimenticios que 
teñen unhas características propias debidas principalmente 
ao medio xeográfico onde se producen, se transforman e se 
elaboran.
Interésese despois por saber se a gastronomía da zona onde 
viven constitúe un dos atractivos turísticos desta. Aínda que 
non sexa así, mostre interese por coñecer se nas súas zonas 
hai pratos típicos ou variacións propias de pratos comúns.

C. Chame agora a atención dos seus estudantes sobre as 
imaxes de produtos gastronómicos galegos que aparecen 
na parte dereita da páxina, xunto cun mapa onde se sinala 
onde se fan. Anímeos/as a comentar se probaron algún ou, 
aínda que non o fixesen, se poderían describilos (com-
posición, elaboración…). Aquí ten información sobre os 
produtos que aparecen:

viaxar


50

A comer!

1. Queixo (Arzúa): queixo elaborado con leite de vaca das 
razas rubia galega, frisona, pardo-alpina ou dos seus cruza-
mentos, que non contén conservantes ou produtos medica-
mentosos que poidan influír nos procesos de elaboración, 
maduración ou conservación deste. É coñecido como 
queixo do país e conta con denominación de orixe. O 
Concello de Arzúa organiza, con carácter anual, unha festa 
do queixo o primeiro domingo de marzo. Consómese só ou 
acompañado de marmelo ou mel.

2. Augardente (A Ulla): de elaboración tipíca, non exclu-
siva, nesta comarca (non recoñecida administrativamente) 
da zona central de Galicia. En San Mamede de Ribadulla 
celébrase a Festa da Augardente da Ulla. Obtense do bagazo 
do viño.

3. Pementos (Padrón): famosos porque “uns pican e outros 
non”, esta variedade de pemento conta cunha festa de exal-
tación en Herbón o primeiro sábado de agosto.

4. Filloa (Lestedo): elaborada con leite, ovo, auga, fariña 
e sal, a filloa tradicional faise sobre unha pedra quente. 
Pódense comer soas ou con recheo. Conta coa súa festa na 
localidade de Lestedo.

5. Botelo (Fonsagrada): elaborado con costela e outras 
carnes do porco, adobadas con allo, sal e pemento doce e 
embutidas no bandullo do porco, sométese a un proceso de 
curación ao fume. Fonsagrada e O Barco contan coas súas 
respectivas festas de exaltación deste produto.

6. Torta (Mondoñedo): a torta de Mondoñedo elabórase 
con biscoito, follado, améndoa e xarope.

7. Lagosta (Burela): malia que hoxe en día escasea nas 
costas galegas, a lagosta aínda forma parte dos afamados 
mariscos galegos. A de Burela é especialmente coñecida.

8. Capóns (Vilalba): a lexislación europea define o que se 
entende por capón: “polo castrado cirurxicamente, antes de 
acadar a súa madurez sexual e sacrificado a unha idade 
mínima de 150 días; unha vez castrados, os capóns deberán 
pasar por un período mínimo de engorde de 77 días” (Regu-
lamento CEE n.º 1538/91). En Vilalba celébrase anualmente 
a Feira do Capón (cada 21 de decembro) dende hai case 
douscentos anos. 

9. Albariño (Rías Baixas): viño que conta con denomi-
nación de orixe (D. O. Rías Baixas) e que comprende cinco 
zonas: o Salnés, o Condado do Tea, O Rosal, Soutomaior e a 
Ribeira do Ulla. Baixo esta denominación de orixe, prodú-
cense oito viños e seis deles teñen a variedade albariño 
como base principal.


51

unidade 7

10. Ostras (Arcade): este molusco conta coa súa festa na 
parroquia de Arcade, concello de Soutomaior, e celébrase a 
primeira fin de semana de cada mes de abril. Consómense 
frecuentemente crúas cunhas gotas de limón.

11. Xamón (A Cañiza): a pata traseira do porco conta na 
Cañiza cun microclima especial para a súa curación. Esta 
vila pontevedresa festexa a calidade do seu xamón cada 15 
de agosto. 

12. Raia (Portonovo): Portonovo celebra tradicionalmente 
cada fin de semana antes da Semana Santa a festa dedicada 
a este peixe cartilaxinoso.

13. Pan (Cea): o Consello Regulador da Indicación Xeográ-
fica recoñece as características do pan elaborado no termo 
municipal de San Cristovo de Cea, na provincia de Ourense, 
que conta cunha longa tradición.

14. Ribeiro (Ribadavia): viño que conta tamén con 
denominación de orixe. A zona de produción é a dos vales 
formados polos ríos Miño,  Avia,  Arnoia e Barbantiño.

15. Pataca (A Limia): a pataca de Galicia conta tamén coa 
protección da Indicación Xeográfica Protexida outorgada 
polo Consello Regulador. A pataca protexida é a producida 
nas seguintes zonas: Bergantiños (A Coruña),  A Terra Chá-A 
Mariña (Lugo), Lemos (Lugo) e A Limia (Ourense). Esta 
variedade de pataca caracterízase pola súa pel fina e lisa e 
pola súa cor amarelada.

16. Mel (Trives): a Indicación Xeográfica Mel de Galicia 
abrangue a produción en todo o territorio galego e com-
prende cinco variedades diferentes. O municipio lucense de 
Quiroga celebra a Semana do Mel a mediados de agosto.


