
��������� 	
� �
������ ��
������� 	
� ��
� ��
���� �
��� ���

���
� 	��
��
�
������������

	�����
�	���
������
��������������
�������
�

�
�

�
�
��	
���
�����
����
���
�
������
��
����
� 	
����
�����������

�

��
��� �
�������
��
��
	�� ��� �����������
�� 	��� ����
��� 	
���
�������
�	���������
�
��	���
��	
�������

�������������	���
���	�������
�������������	����
���
���������������	��������	���

�����	�����

��
���
�����	�����
Miles de persoas
asistiron á exaltación
do mexillón de Cabo.
Na cita gastronómica
consumíronse doce
toneladas de molusco.
Os or ga niz a dor es
acabaron as viandas
hora e media despóis de
abrir as carpas.
Un éxito. As miles de
p er so as q u e s e
achegaron hasta as

carpas na mañá do 11 de
xullo esgotaron unhas
3.000 racións do
b i v a l v o .
O bo tempo e a liga
A CT d e t r a íñ a s
favoreceu a asistencia
de público. Por un
precio simbólico, os
comensáis degustaron
c a t r o v a r i e d a d e s
diferentes de mexillón:
en paté, con vinagreta,

en salsa de tomate e con
crema de peixe e
marisco. Autént icas
de li ci as p ar a os
p a l a d a r e s m á i s
e s i x e n t e s .
Durante a mañá, os
a s i s t e nt es t a m é n
p oideron degus t ar,
t ot al me nt e gr at is ,
mexillóns ó vapor,
x e n t i l e z a d o s
p a t r o c i n a d o r e s .

���������	

��������	�
��������
����

��������

� � � ��� � ���� �	
��
���������

��	� � � ��

��������	
������

����������������

�� ����� ��� ��	
����� ���

�������	�
�

������
�
����������
�����
�
��������	��������������

��
�
�

��
�
��

����
�
��
�������
����
������
�������	�
�������� �
�������	� ��

 ���
�	��
��� ��
�����	�!���
�"#�#�$%�$���

��
&�
&�

�
'�
(�

��)�
�
�����	� ��
�
�����
�
��*
���
���
������ ��

���+�
���+�����
��
���!�
�����,����	� ���
!�-����	�

.�
�
/�

0�
0�

������1#���
���)���
���
��
���23�
������	
�
 ��
��

��
��������
�
�
��� �	��
�
��� ���
!�-����	�

0�
45�
45�

44�
44�

�

�)���-�
� ��	� ��
���
������
�� �� ��	6��
!37��	������	��
��
�
�8
7��!�����9�"8%��

�:����������
�
�

�

4��
�
�
4��

4&�

�

�����!���7�������
�����!�
�3����� �
��	��
��8
����
�	�	�
�
����
�!�
��
��
�
����

�;�!�
������

�

4'�
�
4(�
�

4.�

�

�*�
����� �
�
�	��� ��
����
��
��*�
���!��
�
���	�
���
�����

�

4/�
�
40�
�5�

��
 ����

���� ������
�� �� �
��
	������

��
���� ������ ���
�

�

!�������� ����
� �� ��������

�
�� 	
� � �����
� 	�� ��
�
	
�

	
� �� �
���
	
� ����
�

	�� ��������
�� "

� 	���	���

�
�������
� 	
������	
��

��

��
� ��������� �
�
	
�� �
��

!�
�����

��
��
���

• ��������	�
�	���
���
���
���

• ��
����������	��
��
�	�
�

• �������
�������������������
�����	�

• ������	��
�
��
�
��	�
��	������
�
����
�

��� ��

• !���	�����
�!	��
�����
�������	�"����#	��

�������������$��������	���
����
���
��%���
�

���
�&
� �	� '	��
���	�� �	�

��� �	�
��($�

)�	����������
�������	�������
�����

"�� �	��*��� ������ ���
� �	� +
���
��� '�
�	� ��

Se ben no número un da
reedición da revist a,
mantivemos o texto tal
como aparecía no formato
orixinal, neste segundo
número, mant emos o
contido pero trataremos de
adatalo a normativación e
normalización lingüística
actual.

A portada no número dous
seguía sendo a mesma ca
primeira.
Jesús Romero Meis

�����������������	�����

�������������������� �����!"��

����������	
	�
����
���

���	� ��
�
����)�	� 	��
�	��
� �		�$� ����

�	
��(
��� ��� ����	���� ����	���	� ��� ������

 ,- .��

��
���
�����
��/
�����	���%��
��	��
��	�

�
��	���������
�	������	� 0��������

�	��	� ��
�
���� �	� ��#	����
��%�� �������	�

��
� ���
���
��%�� �����
��� ����
�������%��

)�	���	���*	��������
���
������
��)�	�
)�&�

	�����	�����
���

!������������
�����
������#	������	*���1�

��������� ��������

Os dibuxos insertados polo medio do
texto son os orixinais escaneados.
Alternamos fotos actuais para ve-la
evolución deste sector.

A fonte das fotos insertades é a páxina
web cabodecruz.org, a través dos
albuns de seu.

Claro está, que moitas destas fotos son
enviadas polos veciños da parroquia e
polo tanto algún dos nosos lectores
sentiranse identificados.�

�

�#$%���� !%!�&!��

Visitantes as portas das carpas da
exaltación do mexillón.

Ademáis da degustación do bivalvo
tamén se catou un bo albariño e
poidemos ollar varias recetas de cómo
elaborar as viandas.�

É este un animal de corpo

brando, da cor dourada, máis forte nas

femias, encerrado nunha concha que

ten dúas pezas ou valvas.

Pertence o grupo dos moluscos,

clase dos Bivalvos e o seu xénero e

especie corresponden o nome de:

��������
������

Non se lle aprecia no corpo

cabeza di ferenciada e está pegada ás

valvas pola rexión dorsal. Estas son

simétricas, de tonos negros ou marróns

por fora e brancos ou azuis nacarados

por dentro. A superficie externa

atópase surcada por finas líneas de

crecemento concéntricas.

Es t e molusco suxét ase ás

cordas das bateas ou ás pedras por

medio duns filamentos moi resistentes

que reciben o nome de ����.

Est es son fabri cados pol a

secreción dunhas glándulas que se

atopan detrás do pé.

As láminas branquias, ademais de

cumpli-la misión respiratoria, son

auxiliares na súa alimentación, retendo as

partículas alimenticias, que son dirixidas

á parte interior na que se atopa a boca,

provista de dous pares de palpos labiais,

en forma de lingüetas amarelas que

rodean a boca. Estes palpos seleccionan

os alimentos, xa que os organismos de

esquelete óseo non entran ó tubo

dixestivo e son expulsados.

Séguelle un pequeno esófago que

vai dar ó estómago e por último o

intestino que, formado por dúas asas,

remata no ano.

As branquias de cor vermella

tirando a violeta teñen unha grande

capacidade de filtración da auga, da que

recibe o alimento. Un mexillón adulto

pode chegar a filtrar nove litros de auga

por hora, frente ós dous litros que filtra a

ostra.

Esta meirande capacidade de

filtración é a deteminante da rapidez do

seu crecemento, que é mais importante

nos lugares onde abondan as sustancias

orgánicas en suspensión e onde o

osíxeno está a renovarse a miúdo.

Estas circunstancias danse dunha

forma ideal nas rías galegas, por iso

constitúe case que un paraíso para a súa

crianza, xa que a estas características

engádeselle a grande riqueza en

plancton que teñen as nosas rías. Desta

maneira os molúsculos poden alcanzar

nun ano o grandor de 8 cm. que noutras

condicións tardarían máis de tres anos.

entón pode engordar menos.

O peso do corpo sofre grandes

oscilacións ó longo do ano, sendo

maior entre os meses de Xuño e

Xaneiro.

Normalmente unha tercia do

peso do mexillón corresponde ó

corpo, outra tercia á concha e o

derradeiro tercio, á auga intervalvar.

Nas rías galegas, en particular

nas de Arousa e Vigo, o crecemento

do mexillón é de dúas a cinco veces

superior ó resto de Europa, xa que,

ademais do apuntado, as augas destas

rías teñen pouco movemento.

Se as augas se moven moito, o

mexillón ten que gastar as súas

enerxías en reforza-la concha e o viso,

���� '���(���(��)))��

Un mexillón adulto pode
chegar a filtrar nove litros de
auga por hora.

������� �

����!������#��*����+������	��������,�

���������	
���

Reprodúcese por ovos. A femia

vota ó mar de 600.000 a máis de

1.000.000 de ovos que son fecundados

polo macho, adoitando o mar nese intre

unha tonalidade da cor do leite.

Este desove prodúcese duas ou

tres veces no ano segundo sexa a

temperatura da auga. Xeralmente dura

dende Marzo hast a Setembro ou Outubro.

A posta pode durar sobre unha

hora. Ó embrión dará lugar a unha larva

nadadora que levará vida errante ó longo

dunhas catro semanas. Estas larvas son

arrastradas polas correntes a áreas ás

veces moi distante do lugar da súa orixe.

Cando a pequena larva mida ½ mm. de

lonxitude terá xa unha cunchiña sin

pigmentar e pegarase ós soportes que

atope: pedras, mexill óns adultos,

flotadores de bateas, etc.

A talla mínima autorizada para a súa comercialización é de 50 mm no eixo lonxitudinal do músculo.

Galicia está a producir máis de 160 millóns de kg de mexillón co que se convirte no primeiro productor mundial deste
molusco, sobrepasando o 50% da producción mundial.

É unha das proteinas máis completas e baratas do mercado.
O seu valor nutritivo queda reflexado nesta táboa de datos:

Por cada 100 g. de porción comestible existen:

CALORÍAS: 86g.—PROTEINAS: 10,8 g—GRASAS: 1,4 g.—CARBOHIDRATOS: 1,5 g.—CALCIO:
52 mg.—FERRO: 3,2 mg.—POTASIO: 113 mg.—FÓSFORO: 117 mg.—VITAMINAS:C: 17 mg B1:
0,3 mg. B2: 0,15 mg., PP: 1 mg.

Ademáis das que podemos leer na táboa, outras formas de chamar ó mexillón son: muscullón, morcejón, mojojón, macillón,
mazajón, lingueirón, músculo
Como queda dito, ó seu valor alimentario engádeselle o precio asequible, debido fundamentalmente á súa fácil crianza en
parques ou bateas.

����- ��$��!"���

�����.�- ��$��!"����/��� ��$� !�!/��

Os nacidos no Outono
medran máis axiña cós
nacidos na primaveira.����

��������� ��������

AUGA SALES M. GLÚCIDOS LÍPIDOS PRÓTIDOS
MEXILLÓN 86 1 3 1 9

LEITE 87 1 5 4 3

MOLUSCOS PROTEINAS GRASAS CALORÍAS
(100g.)

AMEIXA 14,87 2,5 84,86
BERBERECHO 15,25 0,87 68,83

OSTRA 4,92 1,4 32,38

Comparando o poder nutritivo do mexillón con outro alimento básico, o leite, sería

aproximadamente así:

Estes datos son referidos a unha porción de 100 g.
Estudio comparativo do mexillón con outros mariscos:

�������!� ��������

��-��!0!��
Parece un xogo de combinación de letras�

NOME CHÁMANLLE ASÍ EN:

CATASOL Camariñas (o da costa que abonda onde o mar
está bravo).

MERXILÓN Sardiñeiro.

MERXILLÓN Sardiñeiro.

MEXELÓN Vilanova de Arousa.

MEXIJÓN Ribadeo.

MEXILÓN Panxón, Cesantes, Cangas, Morrazo, Sardiñeiro,
Mugardos, Cariño,
Viveiro, Burela, Foz, Portosín.

MEXILLÓN A Guardia, Bouzas, Portonovo, O Grove,
Escarabote, Cabo de Cruz,
Sada, Malpica, Miño, Pantín, Espasante, Bares,
Ribadeo, Noia,
Sardiñeiro, Rianxo, Muxía, Corme, Mera, Ares,
Pontedeume, Riveira.

NOME CHÁMANLLE ASÍ EN:

MICHILÓN Cambados.

MINXILLÓN Ares.

MIXILÓN Bueu, Cambados, Vil anova de
Arousa, Bouzas, Cangas, Sada, Bares,
Muxía, A Guardia, San Ciprián.

MONXILÓN Rinlo.

MORXILÓN Sardiñeiro.

MINXILÓN Rinlo.

MUXILÓN Burela.

PASA A RECOLLER O TEU
CARNE DE SOCIO

����������������������������

���������	
��� �

E-mail: sdvcabo@cabodecruz .org

�
�
���������������������

http://www.cabodecruz.org/sdvaliño.htm

981 84 62 51

As primeiras experienci as neste terreo chegáronnos de

Barcelona a comenzos deste século. En Galicia, o primeiro

permiso de explotación foi solicitado en Moaña no ano 1.928

pero non chegou a instalarse. O primeiro cultivo efectivo,

ainda que de pouca duración foi instalado en Marín no ano

1.945.

As primeiras bateas aparecen na ría de Arousa no

1.946. No 47 aparecen en Vigo e Baiona.

O cultivo faise en bateas fondeadas nas rías. Trátase

dun sistema de flotadores que sosteñen un emparrillado de

madeira, do que colgan as cordas, ás que vai suxeto o

marisco.

Antiguamente habia nos portos uns

barcos vellos con unha gran plataforma

e que servian para transportar grandes

pesos ou mercanci as dun lugar a outro

do porto, remolcados por outros barcos.

Este sistema pasou a ser utilizado

para a cría do mexillòn, ainda que,

pouco a pouco foise perfeccionando e o

barco foi l ogo susti tuido polos

flotadores que, nun principio, foron de

madeira e agora estan a ser sustituidos

polos de ferro forrados de poliester para

evi t al a oxidaciòn. T eñen forma

cilìndrica e tamen poden ir recubertos

de fibra de vidrio. Os de madeira son

grandes cubos recubertos de cemento.

�	�	�
��
����

�������"� ��������

	�����������

�
����
��� ������������� ����	� ������	� ����
	���� ���� �
����	���� ��
������������
��������
��	�������������������������
�����������
��
����	���
����� ������
��
���	�����	�	����	�!"
���	��
����
����	��

����������������� ��
���
��	�����
����

����������	 ��	��	���#��	�
�
� 	
	�#�
���� 	� �	����� ��� ���
��� ��� �
���
� �	�����
���� �����
���$	�
���

anclada e non poida ser arrastrada polas

corrient es. Esta cadea o chegar a

superficie l eva un dispositivo xiratorio

que permite o movemento da batea, xa

que esta, co as mareas xira en forma

circular. Esta cadea ten que quedar en

banda (floxa) uns 4 ou 5m. para que non

tire polo morto.

Os fondeaderios estan nos lugares

onde as correntes de auga estean

aseguradas. As profundidades das augas

pode chegar os 50m.

Dunha batea a outra hai unha

distancia de seguridade superior os 40

ou 50m. Cada batea ten sobre unhas 700

ou 800 cordas e cada corda produce de

300 a 400 kg. de mexillón. A lonxitude

das cordas oscila estre os 8 e os 15m. As

bateas soportan un peso de 200 a 350

Tm.

Para fondear unha batea e preciso

solicitar un permiso da Xunta de Galicia.

O mar atopase dividido en parcelas

agrupadas formando poligonos. A batea

debe estar na parcel a asignada e levar

Cada batea leva, de catro a seis

flotadores, normalmente. Os que son de

madei ra son const ruidos polos

carpinteiros de prai a e transportados por

barcos que os deixan amarrados por un

rizón.

Para facer unha batea e preciso

tamén madeira de eucalipto. Grandes

vigas que son transport adas polos

camións dende os aserradeiros hasta a

praia onde vai ser construida a batea.

Estas vigas colócanse de proa a popa

encima dos flotadore, que xa teñen un

soporte para aguantalas devidamente.A

continuación poñense outras que van de

babor a est ri bor, cruzadas cas

anteriores. Complétase o emparrillado

cuns puntóns que van clavados as vigas

principais con puntas de 15cm.

Fanse as bateas de distintas

medidas ainda que as máis abundantes

son as de 18x25m. de superficie ou

tamen de 20x25m.

Cando unha batea esta rematada,

un ou varios barcos remólcana ó lugar

onde vai ser fondeada. Alí , na vertical

da batea, no fondo do mar colócase un

gra bloque de cemento chamado morto

que por medio dunha forte cadea únese

a proa da batea e fai que esta quede

unha chapa ou matricula chmada folio

onde vai estcrito o polígono, a vila e o

nome.

Est a t abl a vai cl avada na

sobrequilla.

Cando unha batea cumpleu todos

estos requisitos e esta lista para a

producción, o seu coste supera os dous

millóns e medio de pesetas.

��� !-�!"������#������

<Cada batea tiña sobre unhas

700 ou 800 cordas =�

�������#� ��������

Xa está a batea preparada. Para

poñela a producir hai que seguir estos

pasos:

1.- E presiso recollela cría nas

zonas costeiras onde abonda na época

das grandes secas (mareas vivas) e nos

meses de Novembro e Abril. Esta

recollese dos coios do fondo ou da

cosa.

2.- Transportase a cría ata a

batea e procedese alí o encordado. As

cordas son revestidas con cría de

mexillión que vai apretada por unha

rede que desaparece ó pouco tempo,

cando xa omexillón se agarrou a corda

co seu viso.

A corda l eva uns t arugos

t r a n s v e r s a i s q u e e v i t a n o

deprendemento en masa dos mexillóns.

Cando pasan uns meses e a cría xa

medrou formanse unhas piñas con exceso

de mellixóns que lles inpide ter un

crecemento optimo. Hai que proceder o

desdoble, que consiste en desfacer esas

piñas e selecionalo marisco. O que se

poida verder separase e o que ainda nos

da a medida encondarse de novo agora xa

mais floxo para que poda medrar mais

rapidamente.

Para facer este traballo hai que

utilizar o barco bateeiro, que vai provisto

dunha grua e actua de esta maneira:

a) un home leva un cabo por

debaixo da batea e amarrao a corda que

vai ser desdoblada.

b) A grua ten un cesto que se vota

o fondo e colocase xusto debaixo da

corda que imos desdoblar.

c) Soltate a corda que estaba

amarrada a batea e deixase ir o fordo

para que caia no cesto.

d)A grúa sube o cesto a cuberta

do barco.

Ahora quítase o mexillón da

corda e vótase a unha peneira onde se

fai a selección.

Este e o proceso utilizado para

recoller o mexillón. Algúns bateeiros

usan t amén unha maquina para

desprendelo mexil lón da corda

chamada degranadora que es t á

colocada no barco bateeiro.

��- ������- ��$��!/��

�������$� ��������

����������������

Comercialízase en tres tamaños

dependendo o seu precio do destino

final: para consumir fresco ou para

conserveira. O que se desti na ó

consumo fresco véndese máis caro. Os

precios oscilan entre as 22 pts/kg para o

calibre máis pequeño e que vai para a

fábrica, e as 62 pts/kg para o máis

grande para consumir fresco.

A producción dunha bat ea

depende do seu lugar de ubicación.

Como media podemos calcular unha

producción anual dunhas 60 Tm. Ainda

que é un cultivo rentable, sin embargo

atópase con di ficultades. As primeiras

aparecen nas bateas, onde as cornetas

(animais que se amitan ós caramuxos)

viven sedentariamente na concha do

mexillón, chegando a perforala e chupar

o mexillón polo furado que fan.

Os temporales poden desamarra-

las cordas, rompe-la cadea que ancl a a

batea ou hundila.

Mais o enemigo número un deste

cultivo e a chamada:

TOXINA
Co cambio da temperatura das

augas nos meses de Agosto, Setembro

e Outubro aumenta a densidade

alimentaria da auga do mar, aumenta o

Pláncton. A reproducción marina está

neses meses no seu punto máis alto. O

mexillón filtra grande cantidade de

auga como queda dito e, por tanto,

recolle gran cantidade de alimento. A

toxina prodúcese ó dixeri r este

plancton.

Se tomamos mexillóns neste

estado prodúcese malestar no intestino,

diarreas, doores de cabeza, floxedade

nas extremidades, e en casos máis

graves, fortes intoxicacións.

Pra evit ar isto, o mexillón

consumido fresco debeu pasar antes

por unha depuradora como veremos

máis adiante.

Este barco distínguese dos outros barcos

pesqueiros a primei ra vista pola grúa e o cesto. Algúns

teñen tamén instalada a máquina de encordar. Levan

tamén degranadora e peneiras que sirven para quitarlles

ós mexillóns grandes os pequenos.

��0� �!��!1��!"�����0�%!��"��

���� ��������! ��

�������%� ��������

PRODUCT OR
MERC AD O S EX TR AN X EIRO SS

CO CED EIRO DEP UR ADORA

FÁ BRICA
DE PURADORA

E XPORT ADOR

ASE NTA DOR
M ERCADO CEN TRAL

DET ALL ISTA

CONSUM IDO R

M ERCADOS E XTRANX EIROS

A agrupación de mexilloeiros de

Cabo de Cruz ten unha depuradora

propia en Bueu e fixan el es mesmos o

prezo para todos igual según as

esixencias de mercado. Hai en Cabo de

Cruz outras depuradoras de propiedade

particular.

S empre que se consuma

mexil lón fresco, est a debe pasar

obligadamente pola depuradora. O

marisco vota alí o tempo necesario para

que poida ser enviado ó mercado en

condicións óptimas de consumo.

O mexillón chega a depuradora

en bolsas de rede plástica. Baléirase das

bolsas e ponse en bandexas que van a

unha piscina na que permanentemente

estase a renova-la auga trat ada con cloro.

A única misión da depuradora e

limpar o marisco dos xermines que

poidan ser prexudiciais para saúde

humán. No caso das depuradoras deste

lugar, teñen unhas potentes bombas que

renovan a auga traída ó dereito do mar.

En canto o marisco pasa 48 horas

sometido a este tratamento está listo para

saír ó mercado. Antes lévase a cabo un

control sanitario por parte dun técnico

que recolle mostras para seren analizadas

e poder detect ar así anomalías.

Cada bolsa de mexillóns que pasa

estes controles sae da depuradora cunha

tarxeta que acredita o seu perfecto

estado para ser consumido. Aquí

aparece o modelo de tarxeta utilizado:

������ �� 0�%!��"�� ���� ����0�2�� ���-����� - �� ����$0�.� ����� �*�

�������	�� ��������

��
�-$ ��� ��

���&# !���

Vender direct amente a fábrica é

o método mais cómodo pro bateeiro xa

que non necesita nin ensacalo nin

depuralo, o marisco vai directamente da

batea a fábrica e non precisa de moita

man de obra. Ten a desventaxa de que

se paga pouco.

Todo o proceso da depuradora

evít ao o bat eeiro levando o seu

producto di rect amente a unha

conserveira. Así non precisa depuración

porque o marisco e cocido antes de ser

enlatado.

Para seguir o proceso de enlatado

describímo-lo que pasa nunha fábrica

de Cabo de Cruz:

Descárgase o mexillón nunha

torva e desde alí pasa a unha

degranadora que desfai as piñas e l ávase

a continuación.

Mais adiante pasa cada peza por

unha máquina que lle afeita o viso.

X a l im po u nh a ci nt a

transportadora levas a outra torva máis

pequena que a primei ra. Cando está chea

ábrese unha comporta e cae a carga

nun carro de rodas de ferro que vai por

uns rai es a un cocedoiro onde

permanece o mexillón arredor duns

cinco minutos. Pasado este tempo o

mexillón é enfriado con auga salgada

que se renova continuamente.

Unha cinta traslada as pezas a

un lugar onde se peneira e sácanselle a

concha. Ésta colle un camiño e o

mexillón, o músculo, outro. Este

último cae nunha “ balsina” de aceiro

inoxidable chea de SALMOIRA— >

(auga con grande concentración de sal)

e pasa alí un tempo. Mais adiante, unha

balsina con auga doce lávao e prepárao

para ser fritido en aceite e colocado en

caixas.

A concha que deixáramos é

revisada por se algún músculo non se

desprendeu aínda. Despois móese e

úsase para abono das fincas.

Seguindo co proceso, colócanse

ahora os mexi llóns nas l atas e

bótaselle-la salsa segundo sexan ó

natural, en escabeche, con tomate ou en

salpicón, que son as modalidades que

se fan nesta fábrica.

As latas son pechadas e lavadas

para seren despois sometidas a un

proceso de esterilización onde están un

tempo, que varía segundo sexan as salsa

que levan.

Despois de est erili zadas e

enfriadas son lavadas de novo e secadas.

Están listas xa para seren estuchadas.

Os es tuches deben l evar

especi fi cado claramente o número de

pezas, a salsa usada, os ingredentes, a

data de consumo preferente, así como o

peso, rexistro sanitaria, tal, como

aparece neste:

As l at as estuchadas son

agrupadas por medio dunha máquina

que fai bultos recubertos dun plástico

transparente e facilita así o seu

manexo, así como a súa distribución no

mercado.

A terceira vía coa que conta o
mexilloeiro é vendelo ós cocedoiros.
Estes véndeno despois as fábri cas de
conserva. En Cabo de Cruz, as mesmas
conserveiras teñen cocedoiros propios.

���������! ���

�������		� ��������

���&# !���3����)4�

É a principal creadora de riqueza

nesta zona. Un informe da Cámara de

Comercio da Coruña do ano 1981

falaba dunha producción na ría da

Arousa de 200.000 Tm. en 3.200

bat eas. O 60% desca cant idade

(120.000) destinábase a conserva. O

40% que quedaba (80.000) consumeuse

fresco, distribuido deste xeito:

60.000 Tm no mercado español.

20.000 Tm no mercado estranxeiro.

Tendo en conta que aquel ano os

precios eran de 19,20 e 25 pts según

tamaños pró fresco e de 12 e 14 pts. pro

de conserva, o valor comercial ascendía

a 3.240 millóns de pesetas.

Esta industria ten un gran futuro,

aínda que necesita de cert as reformas.

Unha delas é a normalización da

producción que por defender ós

productores e perseguir ás bateas que non

e s t á n l eg a l i z a d as , e s i xi nd o

responsabilidades ós seus propietarios.

Unha batea ilegal é aquela que está

fondeada sen autorización da del egación

do goberno autónomo ou do goberno

central.

Calcúlase que na ría da Arousa hai

unhas 130 ou 150 bateas ilegales e

arredor dunhas 500 con irregularidades

como:

 - Desplazadas da sua zona de fondeo

ofi cial.

 - Non ter as medidas coas que foi

solicitada a sua legalización.

 - Medidas excesivas nas cordas.

Para ter unha batea legalizada é

necesario facer unha solicitude de

fondeo a autoridade pertinente. Antes

era o goberno central, ahora é o

goberno autónomo. Ser aprobada a

solicitude da concesión no Diario

Oficial de Galicia. Construcción da

batea aportando planos e medidas. Esta

debe ser feita por un carpinteiro ou

taller autorizado.

Despois de feit a solicít ase da

Administración do Departamento de

cultivos marinos o emplazamento, a

matrícula a polígono ó que pertenece.

��	��$�� !�����0�%!��"���

�������	�� ��������

���� ��������! ��3� ���!�����&15$�1��!�! �67�4�

As bateas legales soportan a competencia das outras, xa que estas non pagan impostos e nalgúns casos, ó alargar

moito as cordas, producen mexillón de inferior calidade pero que compite no mercado debido ó seu baixo precio.

�%� &'()*%� &'+,,-(*%� .'%'(*/� 0,�
%,(�,1)23%-4*%�0,�5'0,-(' �'�.*2-,%+,(�
'),-(*� ,�)*5&-/'0*% � '-/0'� 63,� /*%�
72+-5*%�'/*% �'�5'0,-(' �4*24,�'�%,(�*�
.(,0*5-/'/+,�����

�

%+,%�&'()*%�)'5&-'(*/�&'%+'/+,�

/*%��4-/+,�'/*%�63,�.'%'(*/�0,%0,�63,�
!('/� �8963,9 � .-/+'('� *� 0,&31*� 0,�
'((-&'��

�������	 � ��������

Descripción das partes importantes dunha chalana de hai vinte anos realizado por Enrique Places, neto de

Carpinteiro de Ribeira.

�������	�� ��������

������	����������
�

A F G B H C I J D K E M A C E D A
G L S U Y J A C K S O N T B V Z C
D A K E G L F E I G O H S I T U Z
G I L L O A H R O M A Y M A J I C
O E R L A J L E L I M H E A M K L
R E O O E S E L T E A R S E R I O
D I T U J G S A J I R M A E I T S
I Ñ I A S O O E B R O B I N S O N
L O S E I T H J A U J E S I Ñ T U
L O A S Ñ T E R A R T I S U L E T
O S E I K E P I M R A R E S T E I
B O B E R C I A E A Ñ K L C E S T
U R M A R A D O N A R E A L L I E
S T U Ñ O R P E A S O T O N E O S
B U T R A G U E Ñ O I S I E A R S
C E O S L R R A B S E N E N O P I
U E R I B O I S E C O R B A L A N

�

�

�

	�

��

:;����������

�;��	�
�	�

<;���=��

�;������

>;��	�	���	�

?;�
���	��
$��

@;����
	�"��

A;�=	�B����

C;��	��D��

:�;����	��

::;�
���

:�;��
	�	�

�E���������	��F�@G
�

�������	!� ��������

���
����#�
���
�	���	����"��
�
�������

Días da semana Compañeiros que
responden

Media de hora ante
o televisor

Os tres programas
máis vistos
Super Agente 86 --> 110
Telediario --> 71
Barrio Sésamo --> 65
Tocata --> 75
U. frente al delito --> 75
El kiosco --> 62
Sesión de Noche --> 75
El Kiosco --> 64
Barrio Sésamo --> 57
El kiosco --> 60
B. Sésamo --> 52
Disco Vis to --> 48
1-2-3. --> 107
Non houbo luz ata as 8
do serán
"V" --> 97
Primera Ses ión --> 99
Lu Lu --> 90
Sábado Cine --> 56

3 horas 3 minutos122

122

115 3 horas 7 minutos

2 horas 30 minutos

112

121

121 6 horas 25 minutos

3 horas 20 minutos

2 horas 36 minutos

Venres, 8

Sábado, 9

Luns, 4

Martes, 5

Mércores, 6

Xoves, 7

�&%,(4')-H/%����+,5.*�I*-�5'2*�+*0'�'�%,58/���J*4,3�*��7/% ��K()*(,% ��K/(,%�,��8&'0*��

�('&'22*�(,'2-9'0*�.*2*%�/,/*%�0,�?G �@G�,�AG�0*��*2,1-*��

Alá polo mes de Febreiro fixemos un traballa para sabe-lo tempo que estamos mirando a
televisión.

Sobre unha lista coa programación da semana do 4 ó 9; tiñamos que marcalos programas
que víamos e máis sinalar si o interés que despertaba en nós era alto, medio ou baixo. O
resultado en síntese foi este:

�������	"� ��������

����	������
����	�
������������������

Estaban dous tolos conversando, cando un lle dí ó outro:
• Eu son o Rei
• ¿Quén cho dixo?
• Díxomo Deus
• ¡Oe rapaz, eu a ti non che dixen nada!

Eugenio-6ºB

Un rapaz que falaba moi mal chega a un kiosco e pide:
• Unha on, an, an, on, oñon... de pipas
• ¿Unha bolsa de qué?, contestalle o tendeiro.

Fabián-6ºB

Era unha vez un home que comprou un camello. O
vendedor explícalle ó comprador cómo ten que facer
para que o animal lle obedeza:
• Mira, para que ande, teslle que dicir: “Uf”. Cando

queiras que corra dislle: “Uf.Uf”. E cando queiras
que pare dislle: “Amén”.

• Vale, así mirarei de facelo.
O home móntase no camello e comenza a probar se é
verdade o que lle dixo o vendedor. Dille “UF” e o
camello anda. Dille “Uf.Uf” e o camello comenza a
correr. Pero con tanto traqueteo o home asústase e
olvídase de cómo había que decirlle para que parase. De
súpeto ve se acercan a un barranco e comenza a rezar. Ó
acaba-la oración dí “Amén” e o camello para xusto á
beiriña do precipicio. O home levando a man á frente
dixo: “Uf”. E caeron ó chifranco.

Eugenio-6ºB

�������	#� ��������

�
�
���
�	����L���
�	��
��
���M�

���������	�����
�������
�
�����
����

�����	���
����� ���������

���������������
����� ������� ���
��
�����

�������
����� ���������

����������� �����
��������

�������
����� ��������
��������� ���

�����	!
���
��"!��#���������
$�������!���� �

�����

������� ��� ������!���� ��������
���%�
����
����

	�
����

���������� �&�
���������� ��'��#���!�#��%������

���%��
������ �	!����� �������
������ �&�!
�����

����������� ���
�(�
����(�
�)���

����
������
������(�
*� ���

������!��������� �+�����
����

����������� �,�������� �-������

����!�!
���������������
��

�������������
����� �(����.��/�'�����

���������
���� �������
��� �����

�����

����������� �	��'�����'����������
�������������0��

��	����
�1��

�����
����"!��
���

������
�
��������������

���2!��3��������

��������������
�
�4������

�������
����� �3�����

�������!�	���������	��������(�
����

���(������
��
���

���&�$���

�����

���� ������'�����%�

���
����� �(�����	�
��

'���
�$��
��	���

�������
������

�����%
��������
�����

�

������
�� ����������
��"!��*� ��	�
��������

����
�'�����+����
���

�������$���� �%
�����������������

�����
��
���

������%���
����� �3�������

�����
	������

�����

���� �*������� �(�
������

�����!������� �������� �+���������$���

����������
������!���� �
�����

������	�����	� ���

�����
�(#��#���

�����������*������

����������� ���
�����

�����!��"!���� ��������

������������!����
�����

�������
����� �-!����
����

�������
���

������
�����

����#�
�!��
����� �5���%���

���������
���

���������
*���(!
��
���

���������6�	�"!���
������&!����

��������� �������
��'���

�����
	����
��������������

������#�����

����������
�����

���7�
����

����#�
���!������ �5��)�+�������

�

�

�

��������	
�
���
�
�
������

�������	$� ��������

�	�	���

��
�
��
�

!������

��������
��������

��

���������������������� ��

!	"�����������#����������$�%������&�������������'�(�

�)�*������� �

+)����,#-�#�"� �

�)�,��������.���� �

��(�����������0-���

,�#���/�012�+�#3� �
14 2526�����������$�
+�#��6������-��

��78����9�981 84 70 01
.�39�981 84 70 01
������9����$�:���������$ ����

J++.���NNN�)'&*0,)(39�*(O�&,/9'�J+5�

����

�������	%�

Modelo de resposta e participación
2���
�)�	� ���� �� �)������� �
�
� �
������
�� 	�������� � ���

��&����$� ����
�&
����)�	�
���#	��
�
�� 	��
� ��
��%�� �
�
�
�	�
��
��
��/���	�
��$�����������
�)�	�
�����
�)�	��	��3	�
#	�
�
� �
�	(
�� �	��
��
�	��
� ��	���� *���
���� �
�	��
��
�
�
�#���	������/�	�����
��	#���
��

SOLUCIÓN Ó NÚMERO ANTERIOR.
NON TEMOS GAÑADOR, ASÍ QUE
ACUMULAREMOS O PR EMIO PAR A O
C ON CU RSO D EST E SEGUN D O
NÚMERO DA REVISTA.
XA SABES, MANDA POR EMAIL OU
POR CORR EO ORD IN AR IO A
SOLUCIÓN DESTE SEGUNDO C ALDO
DE LETRAS E MAIS A SOLUCIÓN DA
FOTO E SEGURO QUE ACAD AS UN
PREMIO MOI ORIXINAL.
¡ ANÍMATE E PARTICIPA!

C E S S A N T A N A E E A R
O A D A L A M E R A D I A N
R R M N O R I I G U S P R O

L E T P I N E O U O E R G O
A S A B O U L A I L O E E R
P I Ñ E Q R O R E S A G I I

O R I S N D R M A T E U Q E
R C E B I O E O E N A I I T
C P S S E N T Ñ N D E S A S

O A E D V A L I Ñ O D A A E
R R N T O R I V G U S E R O
P A Ñ E O R O R A R I E U S

B R I U N N A O A T E U Q R
R C A B I U E C E C E S A R

�����������������

24"'2�"��"5���"+�+��6��4�+�+�4�"+1�

25'"� 7� '8��6�+2� 7� '�49�� 7� '�+:6��82� 7� ;2���"88<"� 7�

"8=�>"�7��+4��8"�7�
�+28�7�=2��>"�7�+6��82�

����������
����

�����
����

���
��
�����
�
� -������!�
���	
�
� 7�����
� �
������ ����-���

�-�
��
3� �	��
� ��� �����
��� �	��� �� �	��	���	� ���� ���
���
� �	�

	>!�
��	��	����������
����
����������
����
�
�������
���

6���?@@�������
�,��
�� ��� �� �������
� �� ��
��
� ��� 	>!�
������

���
��� �� 	>!�
�� �	� ��
��� 	� �� ������� 8����
�!�
� �� ��	���������

����-�
���!3�
����
�����	
���� ��!�	�������
����
� ���� �� ��!��

����	����
!�����!�
�
�����
��7����
� ���A�
�7���	�	���
��	,�	���

�������!�	�����������	� ����
��
������
����!�
!���

�

�

�	��	� ������ ?@@,-@.� �� ���	*��� �	������ ��3
�

���	���%�� ���
*���
�	���� �
�
�
� �	
��(
��%�� �
�

�	#���
�	����
����
���������	
����

J++.���NNN�)'&*0,)(39�*(O�&,/9'�J+5�

"� �	��	���� �/�	��������� �	��
�	���� �
�����	��
� ����
� 	� ��/����� �/�	������ ������ .- A�����	� �	��	����

�/�	����	�*
��	��	��������������	� �
�
�
� ��
�
��#
����� 	�������� ����	� �� ���	*��$�
������� 	����
�� 	�����	���

��
�
���	����
������
�������)�	��
�����������	*������������
��	������

�����($!�����80� �))))))�

Peirao, 219 Baixo.
14 2526�����������$�
+�#��6������-��
�
�

��78����9�2;1�;<�=>�>1�
.�39�2;1�;<�=>�>1�
������9����$�:���������$ ����

����� �/!������-��!#���(��!���"�-�� ��!�!�����

��#���� $1)� (�

 ��!�"	��#	�$�%&�

'!!()**+++
,�%	��,�
-
	�.�

���� ��*��
���� �
� ����	��
� 	����%�� �	����	����

�����	�	������� ���� 	*����
��%��$�
��
�
��%��� 	�
��&�������	� �	�
�

�
�	*�$�
�� �#����	�
��	����%��$�
���
�)�	�
���
�� ������
� �	�)�	� ���

���	*��� �	� 	����
� 	�
���
�� �� ����	���� �/�	��� ���3
� ��#
� ����
$�

�
����� �	��)�	� �	�	��
�� ��	
�� 	� ����
�� �
� �	#���
$� 	� ������
�	����

���	��
�	��	� ������
��� 	����
�$�����
��	�	��	� 	������
��	�������

�	������$��	�	��
��	�
��������
��	�#	���
�	��������9�+��
��	��

