

O entroido, é unha festa ancestral, que se perde no tempo. É o día no que se fai moito ruído para

espantar os malos espíritos, marca a chegada da primaveira. Non se sabe con certeza a orixe
destas festas, pero crese que a súa orixe é precristiá e a súas raíces poden ser agrícolas ou

gandeiras. En Galicia o Entroido é unha festa moi popular con grande variedade de personaxes e
rituais segundo os distintos lugares que manteñen a tradición ancestral.

O Entroido en Xinzo de Limia

Xinzo de Limia é un municipio situado ao sur da

provincia de Ourense. O seu Entroido é un dos máis

importantes e coñecidos de Galicia. Neste Entroido, as

persoaxes principais son as Pantallas. Estas son

recoñecidas sinxelamente polas dúas vexigas de vaca

secas e infladas que levan na man,e que se fan chocar

unha contra outra á vez que se tocan as campás que

levan atadas á

cintura.

En Xinzo,as festas

comezan antes do inicio do Entroido co Sábado do

petardazo, neste día,un petardo estalla xustamente ás doce

da noite, marcando o inicio do longo Entroido. Segue co

Domingo Fareleiro,que é o primeiro domingo de

celebración,onde se botan fariña uns a outros.

A festa continúa co Domingo Oleiro,o segundo domingo de

Entroido,onde se xoga a un xogo que consiste en lanzarse

unhas grandes olas duns a outros intentando que non caian ao

chan.

Tamén existe unha Noite de Mulleres:Esta festa é só de

mulleres,onde se xuntan para celebrar ceas de Entroido e facer

festa e troula.

No Domingo Corredoiro é no primeiro momento no que saen

ás rúas as Pantallas.

E por último o Domingo de Piñata,no que se organizan

distintos xogos e competicións para os nenos. Este día será a última ocasión de ver ás Pantallas

polas rúas do pobo e a xente romperá unha piñata da que sairán,sobre todo, papeis de cores.

Acaba o Entroido co Enterro da Sardiña, nel quéimase unha sardiña e istoven anunciar que a

festa do Santo Entroido vai rematar. Pero aínda así celébrase antes o Sermón do Entroido.

O Entroido en Verín

Os protagonistas destas festas son os

cigarróns. Son as personaxes que saen todos

os días de entroido vestindo unha camisa

branca, unha garabata vermella, unhas medias

brancas e unha chaqueta de diversas cores.

Colgando da cintura levan seis chocas, tres

delas femias e tres machos, que van facendo

ruído a medida que os peliqueiros van correndo.

Tamén levan un látego na man, co que lle van

dando a todos os veciños da localidade.

Este entroido comeza o xoves de compadres e

segue o sábado e domingo corredoiro, tamén temos o día dos comadres, neste día miles de

mulleres saen a rúa e van parando en todos

os bares da vila, e os homes se celebran o

entroido sempre o fan disfrazados de

mulleres. O sábado de entroido unha

descarga de foguetes, bombas e charangas

espertan a todos os veciños. O domingo de

entroido é o día de máis intensidade, este día

celebrase o gran desfile de carrozas polo

concello de Verín. Despois deste día tan

coñecido en Verín celébranse o luns e o

martes de entroido. Para dar por rematado

este entroido celébrase o enterro da sardiña, o mércores de cinza a xente acompaña a sardiña e

dá por finalizado o entroido.

O Entroido en Laza

Esta é unha das festividades máis tradicionais de Galicia,

que abarca dende o oito ata o trece de febreiro. Unha das

personaxes máis características deste entroido é o

peliqueiro, que leva as chocas para facer ruído, tamén

leva látego para azoutar as mozas, para festexar a súa

fertilidade, e na pelica leva o debuxo dun animal, aínda

que por detrás

antigamente

levaban pel de

coello para esconder o seu rostro. Unha tradición é a

farrapada, protagonizada polos farrapos, que son

anacos de trapo manchado de lodo ou de terra. Na

farrapada fórmanse dous bandos que se lanzan

farrapos. Ao acabar, un home tira a unha moza á lama.

Os pratos típicos son o botelo, o caldo galego e o

cocido.

O Entroido en Viana do Bolo

En Viana do Bolo o Entroido é unha festividade

anual que se celebra para espantar os espíritos

malignos e facer chegar a primavera facendo ruído.

É un dos mais orixinais de Galicia, dura unha

semana e participa todo o pobo. Antes íanse

facendo representacións teatrais.

Os

boteiros

acompañan o folión. Os traxes son moi coloridos,

levan unha máscara moi grande, poden pesar entre 5

e 8 kilos e son de madeira de cor escura e con bocas

grandes. Unhas cousas a destacar son os traxes

coloridos, as máscaras e o folión.

O Entroido en Chantada

O entroido en Chantada ou entroido Ribeirao é o

único de carácter ancestral que pervive na provincia

de Lugo. Este entroido é un dos menos coñecidos de

Galicia.

O maragato peliqueiro é un dos animais máis

bonitos. A xente que se disfraza del leva a roupa rota

e vella; tamén unha perruca e sobre todo moita

cornamenta de animais. Hai tempo os complementos

eran de verdade, pero hoxe en día son falsos. Un

maragato emprega cornos de carneiros e cabeza de

becerros, así como calquera tipo de pel. Os maragatos eran

os gardas. Os estudosos din que eran da época medieval.

O volante é de cores vermello e amarelo, porque

antigamente eran as teas máis baratas. A tradición afirma

que o volante pasea polas hortas traballadas para dar boa

sorte. Cada ano renóvanse os adornos dos sombreiros,

chamados tamén puchos. Cada pucho pode chegar a pesar

ata 15 kg.

O Entroido de Cobres

 Os de Cobres, teñen unha danza específica, de

Madamas e Galanes.

O ENTROIDO EN ESPAÑA

En España celébrase o entroido en moitas
localidades, mais destacan as celebracións
de Cádiz, Águilas (Murcia), Tenerife (Festas
de Interese Turístico Internacional) e Badaxoz
(Festa de Interese Turístico Nacional).

O Entroido en Cádiz

Celébrase

durante dez días, comprendidos entre o xoves e o domingo de

piñata. Miles de gaditáns e moitos dos cidadáns que visitan Cádiz

polo entroido disfrázanse para, cunha máscara e unha vestimenta,

moitas veces de elaboración propia, cantar letras demostrando a

súa crítica hacia todo aquilo que durante o ano foi actualidade.

O Entroido en Águilas (Murcia)

Hai moita xente que visita

esta cidade unicamente para coñecer o seu Entroido polas

súas especiais celebracións e desfiles. Unha celebración

importante deste Entroido é a dos cascaróns, que consiste

en lanzarse cascas de ovos recheos de papeliños de cores.

Neste Entroido existen catro personaxes representativos:

 A Musa. Simboliza o espírito festivo do entroido.

 Doña Cuaresma. Representa todo o contrario á Musa. O

sábado antes dos desfiles, Doña Cuaresma é derrotada por Don Carnal concede unha

semana de festa na que se celebrará o Entroido.

 Don Carnal. Reencarnación do Deus Jano.

 A Mussona. Esta persoaxe representa os Entroidos antigos deste municipio. A Mussona é

unha personaxe medio humana e medio animal; medio civilizada, medio salvaxe.

O Entroido en Santa Cruz de Tenerife

É considerado o segundo carnaval máis

popular e coñecido internacionalmente.

Celébranse varios actos, entre eles os mais

destacados son: A gala de elección da raíña do

entroido, o coso e o enterro da sardiña. Cada

ano hai unha temática diferente.

O Entroido en Badaxoz

Está considerado como uns dos mellores de

España. Iníciase coa Festa das Candelas,

continúa con concursos e desfiles de comparsas e

remata co Enterro da Sardiña. Nesta celebración

son moi importantes as murgas e comparsas que

animan o ambiente.

ENTROIDOS FRANCÓFONOS

O carnaval de Dunkerque (vila do norte de Francia)

 É un dos entroidos máis famosos de Francia xunto co de Niza. O seu obxectivo

é que todos os habitantes da cidade xunto cos visitantes participen disfrazados

con calquera traxe, perruca ou accesorio colorido e orixinal e desfilen polas

rúas bailando e cantado ó son da música e seguindo ao tambor maior.

 Típicas son as paradas nas chapelles (capelas) ao longo de todo o camiño onde ofrecen sopa de

cebola e litros de cervexa a quen participe no entroido.

O carnaval de Québec (Canadá)

O entroido de Québec é o máis vello dos entroidos que se

celebran en Canadá. Lévase a cabo desde 1894.

Bonhomme, a mascota do festival, fixo a súa aparición no ano 1995.

Nese entroido son espectaculares as esculturas de xeo.

O carnaval d’Annecy
Annecy é unha cidade francesa situada moi cerca da fronteira suíza.

Este entroido, pola súa localización, coñécese como a “Venecia dos

Alpes”. Celébrase ininterrompidamente dese hai vinteún anos. É

coñecido polo seu colorido e beleza. Os habitantes disfrázanse con

traxes de época do século XVII e todos os participantes levan

máscaras que ocultan a súa identidade.

O carnaval de Nice (vila do sur de Francia)

O Entroido de Niza é un dos máis importantes de Francia.

É unha das manifestacións culturais máis grandes que hai en

inverno na Costa Azul. A orixe deste Entroido hai que buscala na

Idade Media. O máis salientable desta festa é o desfile de 18

grandiosas carrozas que contan a historia do Rei da Música.

O carnaval de Granville (vila do oeste de Francia)

Ten lugar cada ano desde 1875 durante os 5

días antes do Mardi gras e é un dos Entroidos

franceses máis importantes. Está moi ligado á

historia marítima da vila; na época na que a

pesca do bacallau era a actividade máis

importante do porto, os mariñeiros marchaban

para Terranova (Canadá) ao redor do martes de

Entroido, así que esta era a súa derradeira

festa antes de embarcar.

Cómpre salientar dúas cousas: a primeira é que entre as carrozas do desfile, a ultima sempre

recolle fondos para os máis necesitados da vila e, a segunda, na que moitísima xente participa, é

a batalla de confetes e a queima do rei do Entroido nunha chalana no mar o martes de Entroido.

O ENTROIDO GALEGO

PROXECTO:

Procura de información arredor do Entroido tradicional galego, para colaborar coas outras materias

lingüísticas na elaboración do tríptico UN MUNDO DE ENTROIDOS, que recolla as distintas manifestacións

carnavalescas no mundo británico, francés, español e galego. Dito tríptico repartirase a toda a comunidade

educativa o día que se celebre o Entroido no centro.

OBXECTIVOS:

1. Desenvolver destrezas básicas na utilización das fontes de información.

2. Desenvolver a confianza en si mesmo, a participación, o sentido crítico, a iniciativa persoal e a

capacidade para aprender a aprender, tomar decisións e asumir responsabilidades.

3. Comprender e expresar dun xeito adecuado para o seu nivel educativo, oralmente e por escrito, na

lingua galega textos e mensaxes de distintos tipos.

4. Coñecer e valorar os aspectos básicos da cultura e a historia propias e dos demais, así como o

patrimonio artístico e cultural. Coñecer mulleres e homes que realizaran achegas importantes á cultura

e á sociedade galega, ou a outras culturas do mundo.

5. Empezar a coñecer e valorar os aspectos básicos do patrimonio lingüístico, cultural, histórico e artístico

de Galicia, participar na súa conservación e na súa mellora, e respectar a diversidade lingüística e

cultural como dereito dos pobos e das persoas, desenvolvendo actitudes de interese e respecto cara ao

exercicio deste dereito.

6. Empezar a coñecer e valorar a importancia do uso da lingua galega como elemento fundamental para o

mantemento da identidade de Galicia e como medio de relación interpersoal e expresión de riqueza

cultural nun contexto plurilingüe, que permite a comunicación con outras linguas, en especial coas

pertencentes á comunidade lusófona.

CONTIDOS: (TIL e LGL)

1. Comprensión de textos orais e escritos utilizados no ámbito académico e dos medios de comunicación.

2. Produción de textos sinxelos; orais e escritos; adecuados, coherentes e cohesionados; propios dos

medios de comunicación e do ámbito académico.

3. Participación activa en situacións de aprendizaxe propias do ámbito académico e non académico.

4. Planificación, revisión e boa presentación de textos escritos, con respecto polas normas gramaticais e

ortográficas.

5. Comprensión e respecto pola realidade plurilingüe na que habitamos, evitando prexuízos.

6. Uso das TIC para obter información.

7. Uso das estratexias de autoavaliación e autocorrección, aceptando o erro como parte do proceso de

aprendizaxe.

8. Os Proxectos (elaboración de materiais multimedia, folletos, carteis, recensión de libros e películas,

etc.) ao servizo do plurilingüismo, do TIL e dos contidos transversais.

9. As linguas como medios de relación interpersoal e de sinal de identidade dun pobo.

10. O entroido como manifestación parateatral.

TAREFAS:

1. Organización e reparto do traballo por grupos. (1ª sesión: luns 22 xaneiro)

2. Visionado de vídeos arredor do tema. (1ª e 2ª sesións: 22 -23 de xaneiro)

3. Procura e selección de información en distintas fontes (2ª e 3ª sesións: 23-25 de xaneiro)

4. Elaboración dun resumo único por cada grupo (4ª sesión: martes 30 de xaneiro)

5. Elaboración dun texto expositivo único por grupo (5ª sesión: xoves 1 de febreiro)

6. Creación dun documento, servíndose das novas tecnoloxías, con estas características: (6ª e 7ª

sesións: luns 5 e martes 6 de febreiro)

a. Respecto polas pautas para a presentación de tarefas

b. Respecto polas normas de corrección ortográfica e gramatical, así como polas propiedades

textuais.

c. Contido recollido no texto expositivo elaborado previamente.

d. Edición con imaxes que ilustren o contido.

7. Exposición oral na aula dos resultados de cada grupo. (8ª sesión: xoves 8 de febreiro)

8. Reparto e explicación arredor do tríptico ao resto da comunidade educativa o día que se celebre o

Entroido. (venres 9 de febreiro)

FONTES DE INFORMACIÓN COMÚNS PARA TOD@S:

 A maneira de introdución: O entroido tradicional galego

 Documental completo da TVG: Alalá nº13

 Para saber máis: CGENDL

FONTES PARA OS TRABALLOS DE CADA GRUPO:

1. GRUPO 1

 ENTROIDO EN LAZA

 VÍDEO-documental

 VÍDEO

2. GRUPO 2

 O ENTROIDO EN XINZO

 Como era no século XIX

 VÍDEO

3. GRUPO 3

 ENTROIDO EN VERÍN

 VÍDEO

4. GRUPO 4

 ENTROIDO EN VIANA
DO BOLO

 VÍDEO. Folión en Viana

5. GRUPO 5

 ENTROIDO EN CHANTADA

 VÍDEO

6. GRUPO 6

 ENTROIDO EN COBRES

 VÍDEO

7. GRUPO 7

 ENTROIDO NA ULLA

 VÍDEO 1

 VÍDEO 2

AVALIACIÓN:

A elaboración do traballo de investigación, a súa exposición na aula e o produto do mesmo teñen un peso

na avaliación trimestral do 30% no conxunto da materia. Recollerase esa avaliación en dúas Rúbricas:

 Cadro para o seguimento do proceso de elaboración (traballo individual e en grupo) (10%)

 Rúbrica para a Avaliación de Traballos e Tarefas (texto expostivo) (10%)

 Rúbrica para a Avaliación da exposición oral e presentación do tríptico (10%)

https://youtu.be/G-IfLDs0BF8
https://youtu.be/b7S2Fs2twY0
http://www.coordinadoraendl.org/entroido/ant1.php
http://laza.info/entroido/
http://youtu.be/UHwqzp-e_-w
http://youtu.be/YGOjUfwtBeQ
http://entroido.galiciadigital.com/en-xinzo-de-limia
http://historiadegalicia.gal/2017/02/como-era-o-famoso-entroido-de-xinzo-de-limia-finais-seculo-xix/
https://www.youtube.com/watch?v=StnRTVWPQwo
http://www.carnavaldeverin.com/
http://youtu.be/d-407z7MVoE
https://noticiasdeviana.wordpress.com/entroido/
https://noticiasdeviana.wordpress.com/entroido/
http://www.youtube.com/watch?v=gORY84pIpOw
http://www.concellodechantada.org/cultura_entroido.htm
http://youtu.be/oTf2qh9VRJk
http://www.entroidodecobres.org/index.php
http://youtu.be/rVr8EdOepn8
http://ronsel.uvigo.es/index.php?option=com_rsgallery2&Itemid=30&page=inline&id=372
http://youtu.be/l8VOIYZmme4
http://youtu.be/EcmWadTy0vc

