

ALLARIZ	6
BAIONA	8
BETANZOS	10
CAMBADOS	12
CANGAS	14
CASTRO CALDELAS	16
CELANOVA	18
COMBARRO (Poio)	20
CORCUBIÓN	22
MONDOÑEDO	24
MONFORTE DE LEMOS	26
MUROS	28
NOIA	30
ORTIGUEIRA	32
PADRÓN	34
PAZOS DE ARENTEIRO	36
A POBRA DE TRIVES	38
A POBRA DO CARAMIÑAL	40
PONTEDEUME	42
PORTOMARÍN	44
RIBADAVIA	46
RIBADEO	48
SARRIA	50
TUI	52
VILAGARCÍA DE AROUSA	54
VILALBA	56
VIVEIRO	58

Galicia conta cunhas excelentes xoias patrimoniais repartidas por toda a súa xeografía: os centros históricos das vilas galegas, moi abundantes debido ao tipo de poboamento que tivo a comunidade ao longo de toda a súa historia e, non obstante, pouco coñecidos. Falamos dunha poboación moi dispersa polo territorio que necesitaba de pequenos centros comarcais, de vilas, que a fornecesen daqueles produtos que non podía obter do traballo no campo, ou que centralizasen a venda dos recursos obtidos do mar e das producións agropecuarias. Estes pequenos centros urbanos ían acumulando riquezas grazas á súa posición como centros de servizos e administrativos, e ademais eran o lugar de morada das clases sociais máis podentes e das institucións máis influentes, como o poder civil e o eclesiástico. Deste xeito foron aglutinando ao longo dos séculos un gran capital patrimonial composto por monumentos e edificios nobres construídos maioritariamente nos núcleos de poboación.

Son cidades e vilas que gardan uniformes cascos antigos e barrios nobres que albergan igrexas, mosteiros, casas populares, pazos e palacetes, balconadas e galerías; lugares que, en definitiva, nos fan viaxar no tempo cara ao seu pasado esplendoroso. Hoxe tentan, á súa vez, modernizarse contando cunha atractiva oferta relacionada co turismo cultural, costeiro ou rural de interior, segundo onde estean situados, unindo o seu patrimonio e historia á indescribible beleza do espazo natural circundante. Son os mellores lugares para que o turista se empape da cultura galega, da súa arte, e comprenda o devir histórico dunha terra fondamente marcada pola influencia que as súas vilas exerceron sobre o territorio.

Ademais, e no transcurso destes últimos anos, estas vilas modernizaron a súa oferta hoteleira con atractivos e singulares aloxamentos, xunto con logrados establecementos de turismo rural, o que as converte nunha opción perfecta para unha estancia de descanso e lecer incomparable.

A arte, a cultura e o patrimonio non son os únicos valores dos centros históricos galegos, pois contan ademais cunha animada vida social e de lecer, unha variada e rica oferta gastronómica e un inmejorable ambiente nocturno debido a que adoitan ser puntos de encontro da xuventude de amplos espazos comarcais. Son ademais referentes festivos fundamentais en Galicia, pois unha boa parte destas vilas ofrecen dende degustacións de deliciosos produtos autóctonos en sonadas festas gastronómicas ata recreacións lendarias ou históricas que rememoran os momentos de nacemento e esplendor de moitos destes pequenos núcleos urbanos, pasando por concorridas romarías nas que se saca en procesión algún santo milagreiro.

Nesta publicación recóllense aqueles cascos históricos declarados Conxunto Histórico Artístico (espazos que contan cunha agrupación compacta de bens patrimoniais destacados e ademais son representativos dunha comunidade humana e da súa cultura) ou que están declarados Área de Rehabilitación Integrada (ARI), é dicir, aqueles lugares nos que a iniciativa pública ten unha clara vontade de rehabilitar, recuperar e poñer en valor o destacado patrimonio co que contan, así como de recuperar as súas vivencias tradicionais.

- Autoestrada de peaxe
- Autovía / vía de 4 carrís
- Rede do Estado
- Rede autonómica básica
- Rede autonómica complementaria
- - - - - Ferrocarrís

0 10 20 30 km
Escala aprox. 1/1.500.000

centros históricos

Ponte de Vilanova

PARA COÑECER

Barrio Xudeu: asentado no s. XIII extra muros no barrio de Socastelo, que acolleu unha importante xudería medieval.

Campo da Barreira: amplo espazo aberto limitado polo norte por un lenzo medieval da **muralla** da vila; no seu centro conta cunha fermosa **fonte barroca**, obra de Ferro Caveiro, e nun dos seus laterais aparece o **Real Convento de Santa Clara**. Este mosteiro feminino foi fundado en 1268 por dona Violante, esposa de Afonso X O Sabio. O edificio actual data do s. XVIII e conta cun importante museo de arte sacra, destacando a Virxe Abrideira de Marfil. Posúe o claustro máis grande de España. Nesta área empregada tamén como lugar de celebración da feira quincenal, tamén podemos admirar a **Igrexa de San Bieito**, erixida no s. XVIII cuns fermosos lanterna e campanario.

Museo Iconográfico "Aser Seara": na rúa Castelao. Interesante colección de Arte Sacra con imaxes románicas, góticas e barrocas.

Casa Museo Vicente Risco, na rúa San Lourenzo. Acolle a biblioteca e o despacho do insigne escritor galego, así como documentos, debuxos e obxectos relacionados co literato.

Ponte e Igrexa de Santa María de Vilanova: ambas construídas no século XII, trátase dun fermoso e atraente conxunto románico ao que se chega ao final do paseo do Arnado.

Penedo da Vela e Castelo: lugar onde se asentaba o desaparecido castelo da vila, perfecto miradoiro para ollar a vila e as ribeiras do río. Especialmente boa é a panorámica sobre a Igrexa de Santiago, un dos mellores exemplos do románico popular galego na Praza Maior, e as súas inmediacións, onde destacan o **Pazo do Xulgado**, na rúa do Portelo (hoxe alberga o Museo do Xoguete con pezas que van dende comezos do s. XX ós anos 1960), e a **Casa Torre de Castro Oxea** (Torre do XVI, pazo do XVIII). Máis cara ao sur divísase a **Igrexa de San Pedro** (románica de finais do s. XII) e cara ao leste a **Igrexa de Santo Estevo** (s. XII e reformas no XVI), que conta con tres sepulcros medievais.

ALLARIZ

ALLARIZ É UNHA XOIA MEDIEVAL ENGASTADA NUN RELANZO DO RÍO ARNOIA QUE SOUBO CONSERVAR CON MOITO TENTO TODO O LEGADO DO QUE É DEPOSITARIA. A VILA ESTIVO UNIDA AO PODER REAL DENDE O SEU NACEMENTO, POIS DÉBELLE XA O SEU NOME AO REI SUEVO ALARICO, QUE REPOBOOU ESTAS TERRAS ALÁ POLO SÉCULO VI, SENDO EN DISTINTAS OCASIÓNS AO LONGO DA IDADE MEDIA CAPITAL DO REINO DE GALICIA E ASENTADA DA CORTE DE CASTELA. NO SEU NÚCLEO ESTIVO ASENTADA A CORTE LITERARIA QUE, CREADA POR AFONSO X O SABIO, CRIADO DE NENO NA VILA, RECOMPILOU AS CANTIGAS DE SANTA MARÍA. CON SANCHO IV OBTIVO O TÍTULO DE «CHAVE DO REINO DE GALICIA».

O SEU ESPLENDOR FOI ESMORECENDO SEGUNDO O PODER REAL SE ÍA AFASTANDO DE GALICIA CO AVANCE DA RECONQUISTA CARA AO SUR. EMPORISO, O LEGADO DAQUELA ÉPOCA CHEGA HOXE A NÓS IMPOLUTO NUNHA VILA MOI COIDADADA, PIONEIRA EN INTERVENCIÓNS DE CONSERVACIÓN E REHABILITACIÓN DO PATRIMONIO, QUE FORON RECOÑECIDAS CO PREMIO EUROPEO DE URBANISMO, COA INCLUSIÓN NO CATÁLOGO DE BOAS PRÁCTICAS DA ONU E COA DECLARACIÓN DE RESERVA DA BIOSFERA EN 2005, XUNTO CON OUTROS CONCELLOS DA COMARCA.

O PASEO POLA VILA TRANSMÍTENOS A SÚA FONDA PERSONALIDADE: UNHA PERFECTA CONXUNCIÓN DE ARQUITECTURA RELIXIOSA, CIVIL E MILITAR, IMBRICADA COAS FERMOAS PAISAXES FLUVIAIS DA RECUPERADA RIBEIRA DO ARNOIA. A OFERTA LÚDICA E DE LECER DA VILA AXIÑA SE VERÁ AMPLIADA COA POSIBILIDADE DO GOZO QUE PARA OS SENTIDOS SUPORÁN OS CIRCUÍTOS TERMAIS QUE OFRECERÁ O SPA QUE SE ESTÁ CONSTRUÍNDO.

Igrexa de Santiago. Praza Maior

Parque etnográfico

Vista aérea

VILA SENLLEIRA

O visitante de Allariz non debe deixar de visitar as recuperadas **ribeiras do Arnoia**, que conforman o arborado paseo do Arnado, un logradísimo parque etnográfico que recupera artes e tradicións do pasado agrícola e artesanal. Componse de tres pezas fundamentais: o **Muíño do Burato**, o **Museo do Tecido «O Fiadeiro»** e o **Museo do Coiro**, situado no antigo curtidoiro dos Nogueira, que conta cunha cafetería restaurante. Unha ponte peonil de madeira comunica as dúas beiras do río e permite deleitarse con todos estes elementos moi facilmente. Esta intervención de recuperación integral da ribeira do río e do seu patrimonio foi a base da consecución do **Premio Europeo de Urbanismo en 1994**.

NON PERDERSE

Festa do Boi: durante o Corpus (xeralmente en xuño, aínda que sen data fixa, pois celébrase sesenta días despois de Pascua). Sóltase un boi pola vila atado cunha corda que é controlado por varios homes mediante a «guillada», rememorando o lendario feito da arremetida de Xoán de Arzúa, montado sobre un touro, contra uns xudeus que se mofaban dos cristiáns durante a procesión do *corpus*. Declarada de interese turístico.

Feira do Doce, Amendoado e Melindre: enxalza a repostería tradicional de Allariz durante a **primeira quincena de setembro**.

Praia e vista de Monterreal

PARA COÑECER

Antiga Colexiata de Santa María, data do s. XIII. Ten aspecto fortificado e foi construída nun estilo de transición entre o románico e o gótico, de liñas moi sobrias e elegantes como corresponde a unha obra da orde do Císter. Na mesma praza tamén se ergue a **Igrexa de Santa Liberata**, construída por subscrición popular no s. XVII, da que destaca a súa sinxela fachada barroca presidida por un nicho coa escultura da santa. Preto está a **Casa da Cultura** (s. XVI), **antes Hospital do Sancti Spiritu**, que acollía os indixentes da comarca.

Convento das Madres Dominicanas, erixido no s. XVI nos límites da antiga vila, sinxelo e cunha coqueta igrexa de fermoso altar de estilo plateresco.

O paseo polo casco histórico descobre imponentes **pazos**, coma o dos **Correa** (s. XVIII), hoxe Casa do Concello, con torre grande, brasonada, e fermosas balconadas; a **Casa Ceta ou do Perdón** (s. XIV); a **Casa dos Mendoza ou do Deán**, con soportais, (s. XVIII) de soberbia fachada barroca, ou a de **Salgado** (s. XVII).

O **cruceiro gótico da Trindade** (s. XV), está construído sobre uns penedos da parte alta da vila. É un dos poucos exemplares en Galicia que aparece cuberto cun baldaquino, con cúpula renacentista piramidal.

A **Fortaleza de Monte Real**, é moi evocadora de tempos pretéritos coas súas murallas (s. XI-XVII) e torres medievais: a do Reloxo, a da **Tenaza** e a do Príncipe Cativo. A muralla permite un percorrido a pé moi agradable todo ao seu redor, chamado Paseo do Monte Boi, regalándonos panorámicas perfectas de toda a costa sur de Galicia e, por suposto, da vila de Baiona. Ademais conta cun fantástico complexo turístico que nos ofrece un parador, unha mariscaría e o club de iates.

Museo Carabela Pinta, no embarcadoro do Paseo Elduayen está fondeada unha réplica exacta da Carabela Pinta que arribou a este lugar como primeiro punto europeo tras o descubrimento de América. No seu interior reproducése a vida cotiá naquela época e expóñense os personaxes que ían a bordo da devandita embarcación.

Virxe da Roca, monumento construído en granito sobre as rochas do monte Sansón. Obra do arquitecto galego Antonio Palacios (1930), ten 15 m de altura e representa a Virxe, que terma na súa man dereita dunha barca miradoiro á que se accede por unha escaleira interior de caracol. A cara e as mans son de mármore branco e a coroa de porcelana.

BAIONA

ESTA PRECIOSA VILA ESTÁ SITUADA NUNHA TRANQUILA BAÍA ENTRE MONTE REAL E O MONTEFERRO. A SÚA BOA CONDICIÓN COMO PORTO NATURAL MOTIVOU QUE FOSE UNHA POBOACIÓN MOITO MÁIS IMPORTANTE QUE VIGO ATA O S. XVIII, CUNHA NOTABLE LIBERDADE DE COMERCIO GRAZAS A CONCESIÓN REAIS E Á SÚA CONDICIÓN DE VILA DE REGUENGO, TAL E COMO REZA O SEU NOME COMPLETO: BAIONA A REAL. ESE PRESTIXIO PASADO EXPLICA POR QUÉ ESTE FOI O PUNTO NO QUE MARTÍN ALONSO PINZÓN ARRIBOU EN PRIMEIRO LUGAR TRAS A VOLTA DO DESCUBRIMENTO DE AMÉRICA.

DESTA GLORIOSA ÉPOCA QUEDAN AS TRAZAS URBANAS DO SEU CASCO HISTÓRICO, ALGÚNS PAZOS E VIVENDAS MARIÑEIRAS CON SOPORTAIS DE MOITO VALOR ESTÉTICO, ASÍ COMO VARIAS IGREXAS E A FORTALEZA DE MONTERREAL. AS ÉPOCAS MEDIEVAL E MODERNA SUPUXERON UNHA VIDA MOI AXITADA PARA ESTA VILA ASEDIADA A COTÍO POR DIFERENTES POBOS QUE QUERÍAN ESPOLIAR AS SÚAS RIQUEZAS, PERO LOGO, POUCO E POUCO, FOI DEDICÁNDOSE MAIORITARIAMENTE Á LABORES PESQUEIROS E MARISQUEIROS, QUE LLE DEIXARON UN FONDO SABOR MARIÑEIRO.

NA ACTUALIDADE, E XA DENDE HAI VARIOS DECENIOS, É UNHA IMPORTANTE VILA TURÍSTICA DE CALIDADE NO SUR DE GALICIA, CON RECURSOS TAN ATRACTIVOS COMO A SÚA MAGNÍFICA PRAIA, O SEU PRESTIXIOSO CLUB NÁUTICO E PORTO DEPORTIVO, O BEN CONSERVADO CASCO ANTIGO E O LUXOSO PARADOR NACIONAL DE TURISMO DE MONTERREAL. A TALASOTERAPIA É UNHA OPCIÓN DE LECER A TER EN CONTA EN BAIONA, POIS CONTA CUN CENTRO DESTE TIPO NO LÍMITE CO CONCELLO DE OIA.

Pazo de Mendoza

Casa do Concello

Festa da Arribada

VILA SENLEIRA

Baiona é un lugar perfecto para o encontro coa natureza virxe e na súa proximidade están as **Illas Cíes**. Son tres, situadas na entrada da Ría de Vigo, bastante preto da Vila, e forman parte do **Parque Nacional das Illas Atlánticas**. Contan cun cámping. Unha liña de transporte regular en temporada alta traslada os turistas ao arquipélago, con varias viaxes ao longo do día, aínda que debemos ter presente que hai unha limitación de visitantes por día para reservar con tempo a travesía. Lugar ideal para deleitarse cun ambiente natural en praias paradisíacas. **Gran riqueza paisaxística**, de fauna (en especial aves mariñas) e flora.

NON PERDERSE

Festa da Arribada, o 1 de marzo conmemórase a chegada da Carabela Pinta á vila. Celébrase unha festa e feira medieval no casco antigo e a xente viste de época. Na praia fanse representacións teatralizadas do acontecemento. Declarada de Interese Turístico.

Mercado de Noces e Mel, celébrase os días **26 e 27 de setembro**, coincidindo coa romaría de San Cosme e San Damián. Lévese a cabo na Praza de Santa Liberata, onde se venden tamén outros produtos agrícolas nun ambiente moi popular.

Vista aérea

PARA COÑECER

A **Praza dos Irmáns García Naveira** é un bo lugar para comezar a visita a Betanzos. Está presidida pola espléndida **fonte de Diana** de bronce de mediados do s. XIX de estilo versallesco, e a ela ábrese unha serie de edificios monumentais construídos entre os s. XVI e XVIII: o **Convento de San Domingos**, no que está situado o **Museo das Mariñas**, que conta cunha boa colección pictórica, sepulcros romanos e medievais e unha sección dedicada ao traxe galego; O **Arquivo do Reino de Galicia** e a **Biblioteca Municipal ou Colexio de Orfas**.

Se nos internamos dende aquí cara ao casco histórico, cómpre deterse noutras dúas prazas, a de **A Constitución** e a de **Fernán Pérez de Andrade, o Bo**. Na primeira sitúase a vistosa e neoclásica **Casa do Concello** e a **torre municipal do reloxo**, acaroadada a unha das tres ábsidas da **igreja oxival de Santiago** (s. XIV), moi preto da cal se erguen o **Pazo de Lanzós** (s. XVIII), o gótico **Pazo de Bendaña** (s. XV) e a **Casa Núñez**, de estilo colonial. Na segunda, pola súa banda, aparecen os dous edificios máis singulares e importantes de Betanzos, os templos góticos de **Santa María do Azougue** e

de **San Francisco**, situados en ambos extremos da praza e cun cruceiro entre ambos. Da igrexa de Santa María cómpre destacar a fachada cun fermoso rosetón e unha portada con numerosas arquivoltas e un tímpano onde se representan a Epifanía e a Anunciación. O interior ten tres naves e cuberta de madeira, destacando o retablo flamenco con catorce tallas de gran valor artístico. San Francisco está recoñecido como o mellor exemplo galego de gótico mendicante (s. XIV) e conta no interior co **sepulcro de Fernán Pérez de Andrade**, o seu promotor, alzado polo oso e o porco bravo, animais que simbolizan a liñaxe da súa familia. A capela maior, de forma poligonal, é de gran beleza e ten unha representación do Xuízo Final, coa particularidade de que un dos anxos toca a gaita en lugar da trompa habitual.

Murallas: rodeaban o casco histórico; medievais, dos s. XIV e XV. Conservan varias das portas de acceso á vila.

Ademais dos elementos mencionados cómpre perderse polas rúas do casco histórico betanceiro, que nos ofrecerá impresionantes mostras patrimoniais, pois son incontables os edificios nobres de interese que posúe.

BETANZOS

BETANZOS CONSERVA UN DOS MÁIS FERMOSES E ESPECTACULARES CENTROS MONUMENTAIS DO PAÍS, CUSTODIADO POLOS RÍOS MANDEO E MENDO, NO FONDO DA RÍA QUE LEVA O NOME DA VILA. FOI CABEZA DUNHA DAS ANTIGAS PROVINCIAS DO REINO DE GALICIA, E MESMO CHEGOU A SER CAPITAL DO MESMO CANDO DON GARCÍA ESTABLECEU NELA A SÚA CORTE ENTRE 1065 E 1071. TIVO UN GRAN ESPLENDOR NA ÉPOCA MEDIEVAL E NA IDADE MODERNA, RELACIONADO CO DESENVOLVEMENTO DO COMERCIO E DA ACTIVIDADE PORTUARIA, DE TAL XEITO QUE MOITAS LIÑAXES DA NOBREZA GALEGA SE ESTABLECERON NESTA CIDADE, TÍTULO QUE OSTENTA DENDE O S. XV E QUE LLE VALEU O SOBRENOME DOS CABALEIROS. A SÚA ORIXE ESTIVO NUN CASTRO DENOMINADO UNCTIA, SITUADO NA PARTE MÁIS ALTA DA VILA, A ACTUAL PRAZA DA CONSTITUCIÓN, CENTRO A PARTIR DO QUE SE ORGANIZA TODO O ESPAZO URBANO CUN RUEIRO ESTREITO, RADIAL E EN PENDENTE CARA Á PARTE BAIXA DO NÚCLEO, ONDE ESTABAN AS PORTAS DA MURALLA.

O NÚCLEO HISTÓRICO CONTA CON RECOLECTAS RÚAS BEIREADAS POR ANTIGAS CASAS COAS SÚAS TRADICIONAIS BALCONADAS E GALERÍAS.

O CENTRO NEURÁLXICO DA VIDA BETANCEIRA É A PRAZA DOS IRMÁS GARCÍA NAVEIRA, RICOS INDIANOS BENFEITORES DO NÚCLEO, CUN AMBIENTE MOI ANIMADO, QUE TAMÉN SE VIVE NAS ESTREITAS RUELAS QUE DESEMBOCAN NESA PRAZA (FERRADORES, FONTE DE UNTIA E POZO CAÑOTA), INZADAS DE FERMOAS MOSTRAS DE ARQUITECTURA POPULAR CON SOPORTAIS DE TRADICIÓN MEDIEVAL, QUE CONTAN CON NUMEROSAS TABERNAS E TASCAS TÍPICAS QUE CÓMPRE VISITAR, SOBRE TODO SE NA SÚA PORTA COLGA UNHA RAMA DE LOUREIRO, QUE INDICA QUE DISPOÑEN DO ESCASO PERO RICO E AFROITADO VIÑO DE BETANZOS.

Feira Medieval

Parque do Pasatempo

Praza dos Irmás García Naveira

VILA SENLEIRA

O **Parque do Pasatempo** é un lugar de fantasía comezado a construír en 1893 polos irmáns García Naveira, no que se representa un mundo onírico, fantástico, con centro no Xardín Enciclopédico ao que se abren labirintos, canais, miradoiros, fontes e 256 esculturas de papas, emperadores romanos e mesmo un pequeno parque zoolóxico pétreo. Todo construído cun certo afán educativo popular, pero tamén moi próximo ás ideas filantrópicas e románticas de mostrar elementos da historia pasada gloriosa e de culturas e países afastados. Foi recuperado recentemente e volve contar co esplendor de tempos pasados, cando nos anos 1920 tiña unha gran sona europea.

NON PERDERSE

Festas de San Roque e Santa María: celébranse **do 14 ao 25 de agosto**. Nelas destaca o lanzamento do globo de papel máis grande do mundo e a romaría dos Caneiros, xira fluvial en embarcacións repletas de romeiros polo río Mandeo cunha multitudinaria comida campestre. Declaradas de Interese Turístico Nacional.

Feira Medieval: ten lugar a **segunda fin de semana de xullo**. O casco antigo convértese nunha cidade medieval cos betanceiros e foráneos vestidos de época, con postos de artesáns, actividades gremiais e con gran variedade de representacións teatrais e de música na rúa.

Praza e pazo de Fefiñáns

PARA COÑECER

O mellor xeito de coñecer a vila é facer un percorrido sucesivo por cada un dos núcleos orixinais. Comezando por Fefiñáns hai que destacar o conxunto arquitectónico dos s. XVI e XVII que forman o **Pazo de Fefiñáns ou Figueroa**, o **arco-ponte** barroco, unha atalaia coñecida como **Torre da Homenaxe** e a **Igrexa de San Bieito**. O Pazo mostra unha fábrica moi coidada de inspiración italiana. Brasonado en todas as súas fachadas, ten dous amplos balcóns circulares. A Igrexa ten dous campanarios barrocos, e é moi fermoso o seu interior de estilo gótico, cunha espléndida bóveda e varios sepulcros. Neste mesmo núcleo aparece un elemento singular con poucos exemplos en Galicia, o **muíño de mareas da Seca** (s. XVII), hoxe museizado para explicar o seu funcionamento.

No núcleo de Cambados, ao que se accede polo arborado **Paseo da Calzada**, onde se acha o **monumento dedicado ao poeta Ramón Cabanillas**, atopámonos co **Pazo dos Faxardo ou dos Salgado** (s. XVII), brasonado e ben proporcionado; coa popular **Casa das Cunchas**, decorada no exterior con cunchas de vieira; ou coa **Casa Fariña** (s. XVIII), ademais do **Parador Nacional de Turismo do Albariño**, ocupando o **Pazo de Bazán** (s. XVII).

Finalmente, accedemos ao barrio de pescadores de San Tomé, no que a riqueza patrimonial é igualmente moi importante. Cómpre percorrer a **Rúa do Hospital** que é a vía de entrada dende o centro de Cambados, na que se ergue o

Pazo de Molto, antigo Hospital Real do s. XVI para enfermos de peste. Aquí están tamén as **capelas do Hospital**, barrocas, e **Santa Margarita** con cruceiro a carón da súa fachada. Por riba do resto de monumentos destaca neste sector o impresionante, pola súa monumentalidade, **Pazo de Montesacro** (s. XVIII) que forma conxunto coa **Capela da Valvanera**, situado nun pequeno outeiro con vistas ao mar. Conta cunha rexia escalinata de acceso e unha fachada moi influenciada polo barroco compostelán. A capela é contemporánea do pazo. Tamén en San Tomé, nunha pequena illa, aparecen as ruínas da **Torre de San Sadurniño**; erixida na Alta Idade Media e reformada no s. XII, funcionou como faro e torre vixía fronte ás invasións marítimas e foi abandonada no s. XVIII.

É moi recomendable a visita ao **Museo Etnográfico do Viño** na Avda. da Pastora, que fai un percorrido pola historia, a arte, a xeografía e a cultura popular relacionada co viño. A vila conta tamén con outro museo relacionado coa enoloxía, o **Museo das rotas do viño «Pazo Torrado»**, na rúa Príncipe. Tampouco debemos deixar de visitar a **Casa Museo de Ramón Cabanillas**, en Fefiñáns, que recolle elementos da vida cotiá e da faceta de escritor deste ilustre cambadés; nin o **Museo Casa do Pescador**, na Alameda de San Tomé, relacionado co mundo do mar e o oficio da pesca. No **Centro Comarcal Exposalnés**, na Casa da Calzada, antigo edificio recuperado cun moderno anexo, hai unha exposición dos recursos comarcais.

CAMBADOS

A VILA DE CAMBADOS CONTA CUN PRIVILEXIADO EMPRAZAMENTO NO VAL DO SALNÉS, NA DESEMBOCADURA DO RÍO UMIA, Á BEIRA DA RÍA DE AROUSA, CUNHA COSTA BAIXA E AREOSA PROTEXIDA DOS VENTOS DOMINANTES DO SUROESTE. O SEU NÚCLEO URBANO, DE GRAN RIQUEZA PATRIMONIAL, É RESULTADO DA UNIÓN CONTEMPORÁNEA DE TRES ANTIGAS E INDEPENDENTES VILAS HISTÓRICAS: SAN TOMÉ, A ZONA MÁIS ANTIGA, POBO DE PESCADORES CUN FERMOZO PORTO; CAMBADOS, CENTRO ADMINISTRATIVO, ONDE HOXE SE ATOPA O PARADOR NACIONAL DE TURISMO; E FEFIÑÁNS, QUE ERA O DISTRITO ARISTOCRÁTICO E NÚCLEO COMERCIAL.

DA RIQUEZA E VISTOSIDADE DO CONXUNTO DA VILA DÁ FE UN DITO POPULAR QUE REZA QUE O DEMO SE LLE APARECEU A XESÚS CANDO ESTABA PRACTICANDO O XAXÚN DOS CORENTA DÍAS NO DESERTO E TENTOUNO DICÍNDOLLE «TODO O MUNDO CHE DAREI MENOS FEFIÑÁNS, CAMBADOS E SANTO TOMÉ». DE FEITO, ESTES TRES NÚCLEOS SON O REFERENTE DO CULTIVO DO VIÑO NA COMARCA, RECOÑECÉNDOSE A VILA COMO A CAPITAL DO ALBARIÑO; CONTAN ADEMAIS CUN GRAN NÚMERO DE MARISCADORES QUE SACAN UN GRAN RENDEMENTO ECONÓMICO COA SÚA RECOLECCIÓN.

UN PASEO POLA VILA, BERCE DE GRANDES ESCRITORES E ARTISTAS COMO RAMÓN CABANILLAS, OU OS ESCULTORES ASOREY E LEIRO, PERMITE EMPAPARSE DO SABOR FIDALGO E MARIÑEIRO QUE CONSERVA, DESCUBRINDO UNHA GRANDE VARIEDADE DE CASAS NOBRES E POPULARES CON PATÍN, ESPALLADAS ENTRE RÚAS E PRAZAS. O TURISMO TERMAL ESTÁ MOI DESENVOLVIDO NA COMARCA DO SALNÉS QUE RODEA CAMBADOS CON 5 SPAS NO CONCELLO DE SANXENXO E 3 BALNEARIOS E 1 SPA NO CONCELLO DO GROVE, SENDO UNHA MOI BOA OPCIÓN DE LECER E DESCANSO PARA O VISITANTE.

Vista aérea

Adega vitivinícola

VILA SENLLEIRA

Hai un lugar tremendamente evocador na vila que lles cómpre visitar a aqueles que gusten dos monumentos con aires románticos. Trátase das ruínas da igrexa de **Santa Mariña de Dozo**, construída no s. XVI en estilo oxival tardío, que nos mostra o seu espiñazo nos catro arcos de medio punto que atravesan os restos da nave sen cuberta. Os capiteis historiados que podemos observar advírtennos do que nos espera se non nos afastamos dos vicios e pecados. Reforza a atmosfera romántica o camposanto que se introduce no solo da nave.

NON PERDERSE

Durante a **primeira semana de agosto** celébrase a festa gastronómica máis antiga de Galicia e unha das máis relevantes de España: a **Festa do Viño Albariño**. Iniciouse en 1953. No día da festa en casetas habilitadas ao efecto varias bodegas serven a prezos populares os seus viños da Denominación de Orixe Rías Baixas, acompañándoos de empanadas, mexillóns, pementos, ameixas e outros produtos do mar e da horta. Declarada de Interese Turístico Nacional.

OFICINA MUNICIPAL DE TURISMO. PRAZA DO CONCELLO, S/N.
TEL.: 986 520 786.
WWW.CAMBADOS.ES

Porto deportivo

PARA COÑECER

Antiga Colexiata de Santiago de Cangas (s. XVI), conta cunha fachada renacentista moi ben proporcionada e no interior interesantes retablos barrocos. Conserva o chamado Cristo Vello, talla que din milagreira, pois non quixo arder no incendio do templo acontecido en 1617 cando os piratas turcos asolaron a vila.

A Praza do Arco, antiga porta de entrada á vila, é un lugar interesante pola singularidade das súas construcións e pola súa historia, pois en torno a ela situouse unha pequena xudería. Moi preto está a **Rúa Real**, interesante peza urbana que conxuga un bo número de casas fidalgas brasonadas do s. XVIII coas edificacións burguesas labradas en granito e con galerías nas fachadas de finais do s. XIX e comezos do XX.

Cómpre visitar tamén a **praía urbana de Rodeira**, magnífica, que dispón dun paseo marítimo moi agradable para o lecer.

O máis enxebre e tradicional que nos ofrece Cangas é o núcleo primixenio do barrio histórico, o **Eirado do Costal**, de tortuosas ruelas que esconden moitas e fermosísimas casas de patín, antigas residencias de pescadores, que alternan con outras modalidades de casas mariñeiras como a casas terreiras e casas con sobrado ou entre medianeiras. É curiosa a presenza no lugar dun hórreo situado sobre un muro. Cómpre que visitemos a **praza Sínghis**, dentro deste conxunto, presidida por un maxestoso cruceiro barroco, e na que se atopan un espléndido conxunto de casas de patín nun contorno moi ben conservado e tradicional que parece retrotraernos a tempos pretéritos.

CANGAS

HAI QUEN AFIRMA QUE CANGAS NACEU COMO COLONIA GREGA, PERO SEXA CERTO OU NON, NINGUÉN DUBIDA DO SEU ANTIQUÍSIMO POBOAMENTO. A SÚA SITUACIÓN LITORAL E A RIQUEZA DOS SEUS RECURSOS FIXO DE CANGAS UN LUGAR COBIZADO E POR ISO SAQUEADO EN NUMEROSAS OCASIÓNS POR MOUROS (S. XI) E TURCOS (S. XVI). NESTA ÚLTIMA PILLAXE O TRAUMA COLECTIVO FOI MOI GRANDE, POIS MORRERON OU FORON CATIVOS CASE TODOS OS HOMES DA VILA, DE XEITO QUE UN NÚMERO CONSIDERABLE DE MULLERES QUE O PERDERAN TODO ACABARON POR TOLEAR.

A MALEDICENCIA E OS RUMORES DE QUE ESTABAN POSESAS DO DEMO LEVOU A QUE ACTUASE A INQUISICIÓN E CONDENASE Á FOGUEIRA A VARIAS DELAS POR CONSIDERALAS MEIGAS, COMO LLE OCORREU A MARÍA SOLIÑA, GABADA NUN VERSO DE CELSO EMILIO FERREIRO: «BAIXO OS TELLADOS DE CANGAS ANDA UN TERROR DE AUGA FRÍA: AI QUE SOLIÑA QUEDACHES, MARÍA SOLIÑA».

DENDE ÉPOCA MEDIEVAL CANGAS FOI UN PUXANTE PORTO PESQUEIRO, BALEIRO (POLO QUE SE CONSERVA UNHA NOTABLE AFECCIÓN ÁS TRAIÑAS) E DE COMERCIO DE PEIXE SALGADO E AFUMADO QUE SE EXPORTABA A TODA EUROPA, FUNCIÓN QUE CONSERVA HOXE E QUE LLE CONFIRE Á VILA A SÚA FORTE PERSONALIDADE MARIÑEIRA, COMPLEMENTADA DENDE HAI ALGÚN TEMPO CUN NOTABLE DESENVOLVEMENTO DO SEU SECTOR TURÍSTICO ANTE OS BOS RECURSOS QUE POSÚE A VILA, AO PÉ DE ESPLÉNDIDAS PRAIAS E CUNHA GASTRONOMÍA EXCELENTE FUNDAMENTADA NOS PRODUTOS EXTRAÍDOS DO MAR.

Antiga Colexiata de Santiago

Praia de Barra

VILA SENLEIRA

Para ver Cangas no seu conxunto o mellor que podemos facer é trasladarnos ata a Igrexa parroquial de **San Salvador de Coiro**, próxima á vila, dende onde teremos unha excelente vista panorámica do municipio, da vila e da ría de Vigo. Está enclavada nunha paraxe natural de gran beleza. A igrexa ten ademais o atractivo da súa torre campanario (s. XVIII), dunhas proporcións notables e que parece non gardar relación co resto da estrutura eclesial.

NON PERDERSE

A **Semana Santa** de Cangas é unha das máis afamadas de Galicia. Conta con procesións moi tradicionais e concorridas, destacando a Procesión do Silencio no Venres Santo. Declarada de Interese Turístico Nacional.

Na vila celébranse ademais dous eventos festivos moi concorridos e populares onde se conxugan elementos relixiosos e profanos, gastronómicos e deportivos que lle dan un gran colorido e vistosidade á vila. Son as **Festas de San Cristovo** a **comezos de xuño** e as **Festas do Cristo** o **último domingo de agosto**.

Danzas Ancestrais de Aldán, Hío e Darbo: a **terceira semana de xaneiro** faise un evento de exaltación destas danzas que se remontan ós s. XVI e XVII de moitísimo interese cultural e etnográfico. Festa declarada de Interese Turístico.

CASTRO CALDELAS

Castelo

PARA COÑECER

A **fortaleza** é o símbolo máis visible da historia caldelá. Construída no s. XIV, aínda que se pensa que xa existía unha fortificación en época castrexa ou tardo-romana. Foi arruinada nas revoltas Irmandiñas (s.XV) e reconstruída axiña. A planta do castelo adáptase á orografía do lugar, conservándose case tódolos lenzos da muralla, tres torres cuadrangulares e o patio de armas. A porta principal ten arco de medio punto con dobre escudo de pedra. Á dereita da entrada levántase a **Torre do Reloxo** con arco de medio punto. A **Torre da Homenaxe** flanquea a porta por outro lado, sendo de planta rectangular. Pola parte interior da muralla discorre o *Camiño de Ronda* que enlaza coa casa do administrador e coa torre do reloxo. Son tamén destacables a presenza dun pozo ou alxibe circular e un corredor de madeira sobre o patio. As dependencias que rodean ese patio albergan un interesante **museo etnográfico e de arquitectura popular** ourensá, que mostra conta tamén restos arqueolóxicos.

Igrexa da Virxe dos Remedios, igrexa renacentista do s. XVI pero moi reformada no s. XIX, que ten no seu adro un miradoiro excepcional. Conta con brasóns xunto á porta sur e funciona como **Museo Municipal**.

Na avenida de Ourense atópase o **Centro Comarcal Terra de Caldelas**, onde hai unha exposición permanente dos recursos turísticos, patrimoniais e económicos do concello e a súa comarca, así como exposicións temporais de temática variada (pintura, fotografía, etc.).

CASTRO CALDELAS

O CASTRO DE CALDELAS ESTÁ SITUADO NA RIBEIRA SACRA, NUN OUTEIRO QUE DOMINA A RIBEIRA DO RÍO EDO QUE ESCAVOU AQUÍ UN FONDO CAVORCO. VILA QUE LUCE FERMOAS GALERÍAS BRANCAS E INTERESANTES CASAS BRASONADAS QUE NOS FALAN DUN RICO ESPLENDOR MEDIEVAL. O CASCO ANTIGO, CIMA DA VILA, COROADO POLO CASTELO DOS CONDES DE LEMOS, APÍÑASE E PÉCHASE DE XEITO COMPACTO A TRAVÉS DE ESTREITAS RÚAS E PRACIÑAS SILANDEIRAS NAS QUE É FRECUENTE QUE AS VIVENDAS SE ASENTEN SOBRE A ROCA NÚA. CANDO O CRECEMENTO DA POBOACIÓN DESBORDOU O GRUPO PRIMITIVO, ESTA FOISE ESPALLANDO AO REDOR DA QUE HOXE É A PRAZA PRINCIPAL, O PRADO.

CÓMPRE DESTACAR O ESPECIAL COIDADADO QUE SE PON NA VILA EN MANTER O ESTILO ARQUITECTÓNICO TRADICIONAL NAS NOVAS VIVENDAS, CON GALERÍAS ACRISTALADAS E ENXEBRES TELLADOS TÍPICOS GRISES DE LOUSA. A VISITA AO CASTRO DE CALDELAS DEBE ACOMPAÑARSE DA DEGUSTACIÓN DA RICA GASTRONOMÍA LOCAL, ENTRE A QUE DESTACAN A TENREIRA DA RAZA CALDELÁ, UNHA CARNE DE VACÚN SEN COMPARANZA E O XAMÓN CURADO DA COMARCA, ESCASO E POR ISO MOI COBIZADO GRAZAS Á SÚA GRAN CALIDADE POR MOR DA CEBA CON CASTAÑAS DOS ANIMAIS, ASÍ COMO A BICA (ESPECIE DE BISCOITO) ENTRE A REPOSTERÍA.

A VIDA DA VILA VESE ANIMADA TODOS OS DÍAS 3 E 18 DE CADA MES, CANDO SE CELEBRA UNHA FEIRA DE GANDO NA QUE TAMÉN SE VENDEN PRODUTOS TRADICIONAIS E SE MONTA UN MERCADIÑO DE ROUPA E OBXECTOS VARIOS NO CAMPO DA FEIRA DO BARRIO DO TOURAL.

Vista aérea

Museo Etnográfico

VILA SENLEIRA

O Castro de Caldelas é un magnífico lugar para achegarse á **Ribeira Sacra**, o val do río Sil encaixado nos rochedos graníticos que regala espectaculares vistas e conta cunhas ladeiras inzadas de mosteiros, vexetación autóctona e cultivos de vide en fermosos socialcos que dan idea da dureza do ancestral traballo no agro nestas zonas. O catamarán que percorre o río Sil e que chega de Santo Estevo pode collese en Abeleda, preto da vila, permitíndolle ao visitante facer un dos percorridos máis fermosos de Galicia, tendo ademais dende o fondo do val fabulosas panorámicas do Castro de Caldelas e a súa fortaleza.

NON PERDERSE

Festa dos Fachós, antiga celebración de orixe pagá celebrada o **19 de xaneiro** que consiste nunha procesión de grandes fachos de palla ardendo, destacando entre eles o que abre a comitiva con máis de trinta m de longo. Os fachos son levados polos homes ao longo da vila ata o castelo do Conde de Lemos e máis tarde son depositados fronte á igrexa parroquial de Nosa Señora dos Remedios para formar unha gran fogueira ao redor da cal danzan e bailan, sen faltar o elemento gastronómico, pois conséumense chourizos asados na fogueira e viño da Ribeira Sacra. Moi vistosa e popular.

Festa da bica, durante o **mes de xullo** celébrase a festa de exaltación deste biscoito de gran raizame e tradición nas terras do sur e leste ourensán.

CENTRO COMARCAL TERRA DE CALDELAS, AVDA. DE OURENSE, S/N. TEL.: 988 204 603.
PUNTO DE INFORMACIÓN TURÍSTICA. RÚA DO CASTELO, S/N. TEL.: 988 203 358.

Mosteiro de San Salvador

PARA COÑECER

Mosteiro Bieito de San Salvador, orixinario do s. X, aínda que a maior parte do que hoxe se pode ver é froito das reformas dos s. XVI e XVII. A fachada do templo monacal ocupa un dos lados da magnífica Praza Maior, presidida por unha **fonte** (s. XVI) que procede do Claustro das Procesións e da que din que beber do cano que da ao norte fai entolecer. Unha curiosidade é o aliñamento da porta do edificio conventual e a da igrexa, cando o habitual é que formen un ángulo recto. A **igrexa** é para moitos unha das máis fermosas do barroco galego. Obra do s. XVII de Melchor de Velasco. Ten unha planta de cruz latina con tres naves no brazo maior e unha no cruceiro. Destacan o suntuoso **retablo** do altar maior con catro voluminosas columnas salomónicas, realizado por Castro Canseco, e os dous **coros**; o alto é oxival tardío (s. XVI) e o baixo do s. XVIII, cunha iconografía que relata as vidas de San Bieito e San Rosendo. No edificio conventual pódense admirar dous claustros, por un lado, o **Claustro Novo** (s. XVII), moi sobrio de liñas cun curioso balcón sobre ménsulas, popularmente coñecido como *o poleiro*; tocante ao outro, máis mérito artístico presenta o **Claustro das Procesións**, decorado cos típicos medallóns e ménsulas renacentistas (s. XVI) no piso

baixo e gárgolas e filigranas no superior (s. XVIII). Dende este claustro accédese a unha das grandes xoias da arquitectura prerrománica española, o **Oratorio de San Miguel de Celanova**, construción mozárabe do s. X, intacta dende os tempos de San Rosendo e dedicado ao seu irmán Froila, segundo reza unha inscrición no exterior. Presenta un reducido tamaño pero con gran harmonía de volumes.

Outro elemento singular a visitar na vila é a chamada **Casa dos Poetas**, museo dedicado ós grandes literatos locais que está situado na casa natal de Curros Enríquez.

Moi preto da vila atópase **Castromao**, castro situado nun outeiro cos restos de setenta estruturas ocupacionais circulares e cadradas, muralla, muros de contención e nivelación e parte dunha rúa pavimentada con lousas. Estivo habitado ata o s. II d. C. e foi a capital da tribo dos Coelernios.

Santuario da Virxe de Cristal, situada a medio camiño de Celanova e Vilanova dos Infantes. Edificio barroco cun maxestoso baldaquino barroco no interior que alberga a curiosa imaxe da Virxe, que se atopa dentro dun cilindro de cristal e mide só cinco cm de altura.

CELANOVA

A HISTORIA DA VILA, A COELIA NOVA ROMANA, E DE TODA A SÚA COMARCA ESTÁ LIGADA Á FAMILIA DE SAN ROSENDO E AO MOSTEIRO DE SAN SALVADOR, FUNDADO NO S. X POLO SANTO, QUE PRESIDE A VILA E É O SEU PRINCIPAL ATRACTIVO TURÍSTICO E MARCA COMPLETAMENTE TODA A SÚA DISTRIBUCIÓN URBANA. DENDE A SÚA FUNDACIÓN A ABADÍA FOI RECIBINDO DIVERSAS DOAZÓNS E PRIVILEXIOS QUE FIXERON DELA O MÁIS IMPORTANTE MOSTEIRO GALEGO NO S. XI, ESTENDENDO OS SEUS DOMINIOS ATA AS COMARCAS DA LIMIA, MONTERREI E O RIBEIRO.

A VILA CONTA CUN COMPACTO E UNIFORME CASCO ANTIGO NO QUE É RECOMENDABLE O PASEO SOSEGADO POLAS SÚAS TRANQUILAS RÚAS (RÚA DE ARRIBA, DE ABAIXO, DA BOTICA), ÁS QUE SE ABREN NUMEROSAS CASAS POPULARES DE FERMOAS BALCONADAS E GALERÍAS, E POLOS SEUS RECUNCHOS DE FORTE SABOR POPULAR COMO A PORTICADA PRAZA DO MILLO OU DO MEDIODÍA.

CHAMA A ATENCIÓN A ESCASA ALTURA DAS CASAS MÁIS VELLAS DO CASCO ANTIGO, QUE O FAN MOI AGRADABLE; A RAZÓN DESTE FEITO HAI QUE BUSCALA NUN PRIVILEXIO DO MOSTEIRO VIXENTE ATA 1920 QUE IMPEDÍA QUE AS CONSTRUCIÓN DO POBO ALCANZASEN MÁIS ALTURA QUE AS VENTÁS DO MOSTEIRO. ADEMAIS, CELANOVA TAMÉN É COÑECIDA CON MOITO ACERTO COMO A VILA DOS POETAS; NON EN VAN É BERCE DE LITERATOS TAN ILUSTRES COMO CURROS ENRÍQUEZ, CELSO EMILIO FERREIRO E XOSÉ LUIS MÉNDEZ FERRÍN.

Vilanova dos Infantes

Alameda

Igrexa do mosteiro

VILA SENLEIRA

Celanova ofrécenos a posibilidade de mergullarmos no máis puro sabor do pasado medieval se nos encamiñamos nun curto paseo de menos dun quilómetro a **Vilanova dos Infantes**, núcleo veciño nacido pola fundación da nai de San Rosendo dun convento feminino. É unha fermosísima localidade que conserva as súas trazas medievais de estreitas rúas que ascenden ata a torre do Castelo (s. XIV), agora transformada en Centro de Información Comarcal, dende onde se divisa unha largacía panorámica. A lenda di que o nome lle vén de once nenos nados nun só parto, aínda que a realidade é que antes se chamaba das Infantas, pois ingresaban no mosteiro mulleres da nobreza e mesmo a filla dalgún rei.

NON PERDERSE

Festas da Encarnación. Celébranse a **primeira fin de semana de agosto.** Inclúen a Ramallosa, ou festa dos Faroís, espectacular procesión nocturna que, en orixe, era unha celebración pagá dedicada á primavera e ao verán e que foi cristianizada. Para facela máis vistosa, a noite do primeiro sábado de agosto apáganse todas as luces da vila.

Vista do conxunto

PARA COÑECER

O casco histórico de Combarro destaca polo seu conxunto harmonioso de arquitectura popular galega con casas tradicionais, hórreos e cruceiros. A estrutura urbana actual data do século XVIII e as casas ordénanse nun heteroxéneo conxunto de ruelas que parten de dúas vías principais, a **Rúa** e a **rúa de San Roque**, que exhiben as típicas casas mariñeiras das Rías Baixas con soportais columnados de planta baixa, con patín, das que quizais o mellor exemplo sexa a casa coñecida como **A Xurunda**, que presenta un bo deseño e unha mestría na talla das varandas que lle dan aspecto nobre. Outras tipoloxías de casa tamén están presentes con fermosos exemplos, coma as de corredor, que contan con espléndidos canzorros que os soportan, ou as labregas, con portas máis anchas para poder meter o carro na planta baixa. As casas teñen a súa fachada cara ao interior, quedando cara á costa pequenos currais e hortas que albergan galiñeiros e cortellos, e onde se erguen a maioría dos máis de trinta **hórreos** de cantería,

chamados aquí palleiras, cos que conta a vila, situados ao longo da beiramar, aliñados e colgados sobre pequenos valados ós que case chega á auga nas preamares. Estes hórreos manteñen a súa función orixinal como almacéns de millo e, neste caso, tamén como secadoiros de peixe, conformando un dos conxuntos deste tipo de construcións máis impresionantes de Galicia. No núcleo están tamén ben representados os **cruceiros**, ata un total de oito -algúns do s. XVIII, como o de San Roque, situado no adro da **igreja parroquial** barroca do mesmo nome- que ocupan os cruzamentos de rúas ou as pequenas praciñas que se abren no interior do núcleo. Algúns deles están acondicionados con mesiñas de altar que son engalanadas para a tradicional procesión do Corpus.

COMBARRO (POIO)

SITUADO NA BEIRA SETENTRIONAL DA RÍA DE PONTEVEDRA, ESTA VILIÑA DE FONDAS RAÍCES MARIÑEIRAS É UN ENCLAVE DE GRANDE ORIXINALIDADE POLA PERFECTA ADAPTACIÓN AO MEDIO NATURAL NO QUE SE ENCLAVA E POLO XEITO TRADICIONAL DE VIDA DOS SEUS HABITANTES, CREANDO UNHA SINGULAR SIMBIOSE ENTRE O MUNDO RURAL E MARIÑEIRO. COMBARRO CONSTITÚE UN DOS EXEMPLOS MÁIS DESTACADOS DE ARQUITECTURA POPULAR TRADICIONAL, RAZÓN QUE, XUNTO COA SÚA BOA CONSERVACIÓN, CONVERTE O NÚCLEO NA ILUSTRACIÓN MÁIS SOCORRIDA EN MOITAS PUBLICACIÓNS SOBRE GALICIA E NUN DOS PUNTOS MÁIS VISITADOS DA XEOGRAFÍA GALEGA, FAVORECIDO ADEMAIS POLA PROXIMIDADE DE GRANDES CENTROS TURÍSTICOS COMO SANXENXO, CAMBADOS OU O GROVE.

O TIPISMO DESTA ALDEA RESIDE NA COMBINACIÓN DE CASAS ANTIGAS, HÓRREOS, CRUCEIROS E EMBARCACIÓNS NUN CONTORNO PERFECTO NA FERMOUSA E PAISAXÍSTICA ENSEADA DE CAMPELO E COA ILLA DE TAMBO E UNHA RÍA INZADA DE BATEAS COMO MARCO DE FONDO.

AS CASAS, SITUADAS Á BEIRA DO MAR E CONSTRUÍDAS SOBRE O ROCHEDO GRANÍTICO NU PARA APROVEITAREN A ESTREITA FRANXA LITORAL CULTIVABLE, SON DE PEDRA DE MILIMETRADA CANTERÍA E LEMBRAN Á ARQUITECTURA PACEGA, CON SOLAINAS E BALAUSTRADAS NAS FACHADAS, CON DOUS ANDARES, DEDICADO AO INFERIOR A ALBOIO, CORTES E ADEGA ONDE GARDAR OS ÚTILES DE LABRANZA E OS APARELLOS DA PESCA. CONXÚGANSE AS VIVENDAS CON CRUCEIROS QUE APARECEN AQUÍ E ACOLÁ AO LONGO DA VILA E COS HÓRREOS, SENDO FRECUENTE TOPARNOS CON REDEIRAS ARRANXANDO OS APARELLOS, PESCADORES ACONDICIONANDO AS BARQUIÑAS E UN BULIR CONSTANTE DE PEQUENAS EMBARCACIÓNS QUE ENTRAN E SAEN DO SEU PORTO.

Hórreos

Ría de Pontevedra

VILA SENLLEIRA

Pasear por Combarro ao solpor na preamar, cando as sombras se alongan na pedra que define a aldea por todos os seus costados e o mar parece rebordar nun manto dourado que nos enche os sentidos coa súa brisa e agradable olor a salitre, ou durante a baixamar, contemplando a vila e as mariscadoras faenando na praia, son algunhas das experiencias máis increíbles que se poden vivir en Galicia e que nos fan recuar a tempos nos que a vida levaba outros ritmos, os que impoñían os traballos do mar e da terra.

NON PERDERSE

Festa do Mar: celébrase durante a **terceira semana de agosto**. Nela réndeselle homenaxe ao mar, nunha celebración que conxuga nun mesmo programa todos os aspectos da cultura mariñeira: a Mostra Gastronómica, que oferta a prezos populares todos os manxares que se extraen do mar e os viños de gran calidade das Rías Baixas; a *Feira de Mostras Mare*, con stands referidos ao mar, artesanía, artes de pesca e turismo; e outros actos como os *Encontros de embarcacións tradicionais*, obradoiros interactivos e actividades lúdicas e deportivas.

CORCUBIÓN

Ría de Corcubión

PARA COÑECER

Arquitectura Civil: aínda que no casco histórico de Corcubión cómpre destacar a compactidade e unidade do núcleo, hai que significar algunhas construcións civís de elevado valor patrimonial, como os **pazos de Altamira** (s. XV), **Traba** (medieval moi reformado), **Teixeira, Dios e Pose, Castrexe** e o de **José Sendón**, todos eles do s. XVIII. No século XIX a vila viviu unha época de esplendor burgués grazas ao auxe do comercio e dos servizos dos que fornecía á comarca, quedando constancia do poderío económico das clases acomodadas nunha serie de construcións modernistas e de estilo ecléctico como a **Casa Miñones** (1894), a **Casa do Antigo Xulgado** ou as **edificacións burguesas da Avenida da Constitución**, ademais do edificio do **Antigo Cárcere**, no porto. É necesario destacar tamén a arquitectura promovida por indianos, como o **Edificio José Carrera** (1924), hoxe Casa do Concello, creado por este filántropo que quería dotar a

súa localidade de nacemento dunha Escola Práctica de Artes e Oficios.

Igrexa de San Marcos: fermoso exemplo de templo gótico mariñeiro (s. XV), aínda que a fachada foi reconstruída no século XIX tras os estragos dun temporal. No interior conserva unha orixinal talla sedente do seu patrón, San Marcos da Cadeira, de orixe italiana traída polos navegantes venecianos que frecuentaban esta costa en misións comerciais. No eido da arquitectura relixiosa sobresa tamén a **Capela do Pilar**, de cronoloxía recente (1931), empregada na actualidade como auditorio e espazo para a realización de actividades culturais.

Museo Marítimo Seo de Corcubión: situado a carón da praia de Quenxe. As instalacións do museo localízanse nunha antiga factoría de salgadura de peixe. Conta cunha colección de máis de mil pezas relacionadas coa vida mariñeira e marítima da Costa da Morte.

CORCUBIÓN

CORCUBIÓN ASÉNTASE NO FONDO DA SÚA RÍA, QUE COMPARTE CON CEE, NUNHA PROTExIDA PENÍNSULA CUN PORTO MOI RECOLLIDO QUE FOI A ORIXE DESTE ENCLAVE MARIÑEIRO E SEÑORIAL, NO TRAMO FINAL DO CAMIÑO DE SANTIAGO A FISTERRA. CONTA CUNHA ORIENTACIÓN CARA AO MEDIODÍA QUE FAI QUE POSÚA UN MICROCLIMA ENVEXABLE CON MOITAS HORAS DE SOL AO LONGO DO ANO, ASÍ COMO UNHA MOI BOA PROTECCIÓN RESPECTO DOS VENTOS MARÍTIMOS, CIRCUNSTANCIA QUE FAVORECEU O SEU DESENVOLVEMENTO TURÍSTICO, NOTABLE NAS PROXIMIDADES DA PRAIA DE QUENXE.

A VILA MEDROU A PARTIR DO ENCLAVE ORIXINAL DO PORTO, ESTIRÁNDOSE EN LIÑA COA BEIRAMAR A XEITO DE ARCO ADAPTADO Á ENSEADA AQUÍ EXISTENTE, E CONFORMANDO UN LONGO PASEO DE CASAS CON FERMOAS GALERÍAS NAS QUE PERDURAN BOAS MOSTRAS DE ARQUITECTURA MARIÑEIRA E DE RESIDENCIAS DE INDIANOS, ADEMAIS DE FIDALGAS CASAS BRASONADAS QUE NOS LEMBRAN O SEU PASADO MEDIEVAL COMO CABEZA DOS SEÑORÍOS DE TRABA E ALTAMIRA.

CORCUBIÓN É UN ENCLAVE MOI PINTOESCO QUE CÓMPRE VISITAR POLA SÚA ESTAMPA DE CONXUNTO, OFRECENDO TODA A AUTENTICIDADE E AIRE MARIÑEIRO DOS POBOS COSTEIROS GALEGOS. NON DEBEMOS DEIXAR DE PROBAR NA VILA O PERENDENGUE, UN RÍQUÍSIMO PAN TRENZADO CON OVO ELABORADO CON GRAN MESTRÍA.

Praza de Castelao

Vista aérea

VILA SENLLEIRA

A bravura do mar da Costa da Morte ofrece algúns recunchos de calma, protexidos e abrigados, de fermosas e evocadoras paisaxes, como as que se poden contemplar en Corcubión achegándonos ao **Castelo do Cardeal** na Punta Pión. Máis adiante, pola mesma estrada, aparece o **faro do Cabo de Cee**, emprazado nun lugar esgrevio que ofrece moi boas vistas das vilas de Fisterra e Cee, así como do **Monte Pindo** e do perfil recortado e penedío deste tramo costeiro. Moi preto, seguindo camiño, atopamos tamén a **Igrexa de Redonda**, fermoso exemplo románico (s. XII-XIII) de reducidas dimensións pero de gran valor artístico.

NON PERDERSE

Festa de San Marcos: o día de San Marcos, **25 de abril**, é festa local e sácase ao patrón da vila en procesión polas rúas do núcleo. É unha romaría moi enxebre e concorrida.

Feira Medieval: celébrase a **terceira fin de semana de xullo**, momento no que a vila se converte nun Mercado Medieval no que os veciños se visten con roupas de época e no que se ofrecen produtos artesanais de coiro, madeira, ourivería e gastronómicos en postos de venda que enchen as rúas do núcleo.

Feira das San
Lucas. Catedral

PARA COÑECER

A **Catedral de San Martiño (Basílica da Asunción)**, comezada no século XIII, combina maxistralmente diferentes estilos construtivos, que se manifestan perfectamente na fachada coa portada románica, o rosetón de trazas góticas, e torres e remate central xa barrocos. No interior tamén se aprecia a xustaposición de diferentes concepcións artísticas, cunha bóveda de crucería sostida por arcos apuntados e unhas boas pinturas murais hispano-flamengas dos s. XV e XVI. A catedral alberga o **Museo Catedralicio e Diocesano**, con pezas escultóricas realmente interesantes e unha excepcional colección de vestimenta e calzado episcopal. A carón da catedral, na mesma Praza Maior, está o **Pazo Episcopal**, brasonado, o edificio do **Consistorio Vello** (s. XVI), hoxe biblioteca municipal, un fermoso conxunto de casas tradicionais con galerías e soportais e o **monumento a Álvaro Cunqueiro**. Preto da praza atopamos a **Fonte Vella** (s. XVI) co escudo de Carlos I presidíndoa. Tras a catedral sitúase o **Seminario**

Conciliar de Santa Catalina (s. XVIII), que conta cunha importantísima biblioteca con varios incunables e máis de 25.000 volumes.

No casco vello atopamos tamén as arquitecturas barrocas do **Convento e Igrexa da Concepción** e do **Convento de San Pedro de Alcántara**.

Nas proximidades da Alameda encontramos o **Santuario de Nosa Señora dos Remedios**, patroa da cidade, orixinario do s. XVI pero cun aire barroco moi marcado. Posúe interesantes retablos interiores e o sepulcro do bispo Sarmiento (s. XVIII); e o **Hospital de San Pablo** (1755), construído para albergar a pobres e peregrinos.

É moi típico o **barrio dos Muíños**, coas súas arquitecturas tradicionais, así chamado pola presenza de varias destas construcións, xa sen uso pero recentemente restauradas, destacando a fermosa **Fonte dos Pelamios**, da que mana auga por catro canos.

MONDOÑEDO

VILA EMPRAZADA NUN FERMOZO VAL GANDEIRO «RICO EN PAN, AUGAS E LATÍN», SEGUNDO PALABRAS DO INSIGNE LITERATO GALEGO NATURAL DESTAS TERRAS, ÁLVARO CUNQUEIRO, INCRUSTADO ENTRE VELLAS MONTAÑAS ARREDONDADAS, REGADO POLO RÍO MASMA E NO QUE DOMINAN AS PAISAXES AGRARIAS DE LEIRAS CERRADAS CON SEBES VIVAS. A CIDADE, UNHA DAS SETE CAPITALS DO ANTIGO REINO DE GALICIA, XURDIU E MEDROU AO REDOR DA SÚA SÉ EPISCOPAL E CATEDRAL, ASÍ COMO DO SEMINARIO, HERDEIRO DO PRIMEIRO EXISTENTE EN GALICIA.

AS SÚAS ORIXES REMÓNTANSE Á CONFIGURACIÓN DA DIOCESE MINDONIENSE POR UN GRUPO DE CRISTIÁNS CHEGADOS DENDE AS ILLAS BRITÁNICAS AO COMEZO DA IDADE MEDIA, ASENTADOS ANTES NO LUGAR DE BRETOÑA (BRITONNIA). AQUÍ VIVÍRONSE TRANSCENDENTAIS EPISODIOS DA HISTORIA GALEGA, POIS FOI ONDE SE DECAPITOU AO MARISCAL PARDO DE CELA, UN DOS ÚLTIMOS DEFENSORES DO PODER NOBILIARIO GALEGO E DA AUTONOMÍA DO REINO DE GALICIA FRONTE ÓS AFÁNS EXPANSIONISTAS DOS REIS CATÓLICOS.

O SEU CASCO HISTÓRICO É MOI ATRACTIVO, ORGANIZADO EN TORNO Á CATEDRAL E Á PRAZA MAIOR, CUN TECIDO URBANO TÍPICAMENTE MEDIEVAL RESOLTO NUNHA IMBRICADA REDE DE RUELAS NAS QUE CONVIVEN IGREXAS, CONVENTOS E FERMOZOS EXEMPLOS DE VIVENDAS TRADICIONAIS. PERO MONDOÑEDO É FAMOSO TAMÉN POLA TORTA QUE LEVA O SEU NOME E, SOBRE TODO, POLAS SÚAS LETRAS, XA QUE FOI BERCE DE VARIOS DOS MELLORES LITERATOS E ARTISTAS GALEGOS CONTEMPORÁNEOS, ENTRE OS QUE CÓMPRE CITAR A ÁLVARO CUNQUEIRO, LEIRAS PULPEIRO, NORIEGA VARELA E AO INSIGNE AUTOR DA MÚSICA DO HIMNO GALEGO, PASCUAL VEIGA.

Praza da Catedral

Quiosco da Música

Tortas de Mondoñedo

VILA SENLEIRA

Unha das visitas máis evocadoras que podemos facer en Mondoñedo é achegarnos á **Ponte do Pasatempo**, envolta en vellas lendas que nos falan da retención e demora de Dona Leonor de Castro, esposa do Mariscal Pardo de Cela, por algúns cóngos mandados polo Bispo cando ela volvía de Castela co indulto do seu marido asinado polos Reis Católicos, de xeito que non chegou a tempo de evitar a súa execución e a do seu fillo. É unha fermosa ponte medieval dun so arco sobre o **río Masma** nunha contorna natural moi agradable.

NON PERDERSE

Feira das San Lucas, celébrase o **18 de outubro**; outrora un dos máis célebres mercados anuais de gando equino e mular na comunidade, que se segue a celebrar pero como un máis dos numerosos actos lúdicos (verbenas, *pulpadas*, feira de mostras, mercados populares, etc.) das festas grandes da localidade, que duran cinco días. Declarada Festa de Interese Turístico Nacional.

Mercado Medieval, a **segunda fin de semana de agosto** a vila rememora o seu pasado medieval, vestíndose os participantes con roupas de época ao xeito do tempo glorioso do Mariscal Pardo de Cela. Artesáns, músicos, malabaristas e unha espléndida cea medieval son algúns dos seus aderezos.

MONFORTE DE LEMOS

Colexio da Compañía

PARA COÑECER

Castro-acrópole de San Vincenzo, chégase pola rúa do Cardeal, atravesando o vello núcleo medieval que conta con edificios brasonados e típicas casas de galerías en proceso de rehabilitación ao pé do *monte forte*. No medieval a poboación era unha vila fortificada en torno a un mosteiro e un castelo. Da **muralla** (s. XIII-XV) consérvanse bos lenzos, entrando no recinto pola **Porta da Alcazaba**, flanqueada por dúas torres. Do Castelo queda a **Torre da Homenaxe**, de 30 m de altura, reedificada no s. XVI tras as revoltas Irmandiñas. Garda no seu interior de acceso libre mobles e utensilios da época, así como armas e armaduras. O **Pazo dos Condes** (s. XVI-XVIII) foi recentemente recuperado para ser utilizado como Parador Nacional xunto co **Mosteiro Beneditino de San Vicente do Pino**, comezado a edificar no s. XVI. A harmoniosa praza do edificio conventual é neoclásica, tanto a súa fachada como o claustro. A impresionante igrexa monacal ten a súa portada renacentista, mentres o interior se enmarca no

gótico de transición, cunhas bóvedas de complicadas nervaduras.

Ós pés deste conxunto fortificado aparece o **Convento de San Xacinto coa Igrexa Parroquial de Santa María de Régoa** (s. XVIII), conta cun meritorio altar e órgano considerado dos mellores de Galicia, ambos de factura barroca.

Convento de Santa Clara (s. XVII), sinxelo e funcional edificio cun fermoso claustro clasicista. Alberga o **Museo de Arte Sacra**, cunha colección de ourivería e escultura relixiosa das mellores que se poden atopar en España, destacando a Inmaculada e o Cristo Xacente de Gregorio Fernández (s. XVII).

MONFORTE

DE LEMOS

A VILA NACEU NO SÉCULO XII COMO CONCESIÓN DO CONDE DE GALICIA REIMUNDO DE BORGOÑA AO PRIMEIRO SEÑOR DE LEMOS, FROILA DÍAZ, PARA CREAR UNHA POBOACIÓN ESTABLE E PODER CELEBRAR FEIRAS E MERCADOS AO PÉ DO MONTE PINO, Á BEIRA DO RÍO CABE, NUNHA ENCRUCILLADA NATURAL E HISTÓRICA DE CAMIÑOS NAS CHAIRAS E DEPRESIÓNS DA GALICIA CENTRO-ORIENTAL.

A VILA DOMINABA O TERRITORIO DENDE O SEU «MONTE FORTE», ORIXE DO SEU TOPÓNIMO, QUE APARECE PRESIDIDO POLA TORRE DA HOMENAXE E O MOSTEIRO-PARADOR DE SAN VICENZO, NUN LUGAR DE FONDAS PEGADAS HISTÓRICAS, POIS EXISTE CONTINUIDADE DA SÚA OCUPACIÓN DENDE ÉPOCA PRERROMANA, CANDO OCUPABA O LUGAR O CASTRO DACTONIO. O NÚCLEO PRONTO SE DESENVOLVEU COMO IMPORTANTE CENTRO ARTESÁN E COMERCIAL, CONTANDO CUN PUXANTE BARRIO XUDEU.

ESAS FUNCIÓNS DE PUNTO DE PASO SÉGUEAS A MANTER NA ACTUALIDADE COMO NÓ FERROVIARIO DE PRIMEIRA MAGNITUDE E VILA DE MERCADO CARACTER TERCIARIO QUE A CONVERTERON NA PRINCIPAL CIDADE DO SUR DA PROVINCIA DE LUGO. CONTA CUN RICO E VARIADO PATRIMONIO, QUE TEN MOITO QUE VER CO SEÑORÍO DA VILA NAS MANS DA FAMILIA DOS CASTRO, CONDES DE LEMOS, GRANDES DE ESPAÑA, CON GRAN PODER DURANTE A IDADE MODERNA, POIS OS SUCEIVOS CONDES FORON MINISTROS, VALIDOS, VICERREIS E MECENAS DE PINTORES E ESCRITORES. NAS PROXIMIDADES DA VILA, NO CONCELLO VECIÑO DE PANTÓN, ESTÁ O RECUPERADO BALNEARIO DE AUGAS SANTAS, QUE OFRECE AO VIAXEIRO MAGNÍFICAS POSIBILIDADES DE GOZAR DAS SÚAS AUGAS TERMAIS.

Centro da vila e Torre da Homenaxe

Claustro. Parador

VILA SENLEIRA

Un dos elementos patrimoniais de Monforte que non debe deixar de admirarse é o **Colexio do Cardeal, da Compañía ou de Nosa Señora A Antiga** (s. XVI-XVII), situado nun grande espazo aberto na parte baixa da vila que contribúe a realzalo; gran obra renacentista de estilo herreriano considerado acertadamente o Escorial Galego. A igrexa, de proporcións monumentais, exhibe un soberbio retablo obra de Francisco de Moure e garda unha estatua orante manierista en bronce do Cardeal fundador Rodrigo de Castro. Alberga unha das pinacotecas máis importantes de Galicia, de obrigada visita, que conta con dous Grecos.

NON PERDERSE

As **Festas Patronais** a mediados de agosto e dedicadas á nosa señora teñen moita sona na comarca, desenvolvéndose variadas actividades lúdicas nas que o elemento gastronómico e as verbenas son a nota dominante.

A **Semana Micolóxica Galega** ou **Festa dos Cogomelos**, en novembro, é un referente, onde ademais da exposición dos mellores exemplares hai unha degustación popular.

Vista aérea

PARA COÑECER

Arquitectura popular: na vila podemos contemplar boas mostras de arquitectura popular sobre todo nas fontes, como as da praza da Peixería Vella, que representa a efixie dun réptil alado, ou as das rúas da Axesta, Real (coñecida como Fonte Vella) ou barrio do Carme. Cómpre salientar tamén o singular cruceiro que preside a praza da Rosa ou do Cristo.

Vivendas Mariñeiras e arquitectura nobre: son as construcións máis características da vila. Están compostas por un baixo con soportais en arco apuntado de medio punto onde antigamente se situaban as pías para salgar o peixe. Teñen un ou dous andares onde destaca a presenza de balcóns corridos con varandas de ferro forxado soportados por grandes canzorros de cantería. Estas edificacións vanse combinando con casaróns góticos e barrocos (sobre todo nas rúas Real, Peixería Vella e Mariña) e edificacións máis recentes, algunhas modernistas, que incorporaron as galerías acristaladas tan típicas da costa galega. Na confluencia das rúas Axesta e Real debemos fixarnos no impresionante edificio pétreo de

catro plantas que alberga o **Mercado de Abastos Municipal**, que conta cunha monumental escaleira de dobre tramo con balaustrada de cantería coroada por bólas.

Parte alta do centro histórico: trepando pola ladeira do monte sobre o que se asenta a vila chegamos a **San Pedro de Muros**, antiga colexiata de Santa María do Campo. Conta cun adro empedrado moi fermoso presidido por un cruceiro, onde se reunían na Idade Media o concello e o gremio dos mareantes. Magnífico exemplo de gótico mariñeiro (século XV) dunha soa nave, erixido sobre unha construción románica anterior. Cómpre visitar o Cristo gótico da Agonía no seu interior e a **casa reitoral** modernista que se acha nas proximidades, así como a **ermida de San Roque** na zona máis alta da vila con espléndida vista sobre o conxunto do pobo.

Na entrada da vila vindo de Noia aparece o **Santuario da Virxe do Camiño**, unha monumental construción gótica (s. XV) con algúns restos románicos dun edificio anterior. No interior destaca unha talla da virxe que a tradición di que chegou por mar e varou nunha praia próxima.

MUROS

VILA MARIÑEIRA POR EXCELENCIA, CUNHA HISTORIA QUE DENDE A SÚA FUNDACIÓN NO SÉCULO X ESTÁ LIGADA Á PESCA, AO MARISCO E AO SALGADO DA SARDIÑA E O ARENQUE EN ANTIGAS FACTORÍAS, DAS QUE CHEGOU A CONTAR CON MÁIS DE TRINTA NO SÉCULO XIX E COMEZOS DO XX. DURANTE A IDADE MEDIA FOI UN DOS PORTOS MÁIS IMPORTANTES DE GALICIA E POSUÍA UNHA GRAN FLOTA E UN COMERCIO MOI FLORECENTE, SENDO ADEMAIS BERCE DE IMPORTANTES MARIÑOS.

ESE ESPLENDOR AÍNDA SE PODE EVOCAR DANDO UN PASEO POLA SÚA ORIXINAL ESTRUTURA URBANA INFESTADA DE RÚAS ESTREITAS E SERPEANTES, CHEAS DE HISTORIA NAS QUE SE CONXUGA UN AIRE AO MESMO TEMPO RÚSTICO E SEÑORIAL E QUE TEÑEN NOMES MOI EVOCADORES (SOIDADE, AMARGURA, SUFRIMENTO, ESPERANZA, PACIENCIA, SAÚDE, TRONO, AURORA...), DESTACANDO OS SEUS ACOLLEDORES SOPORTAIS, SOBRE TODO NA FRONTE MARÍTIMA. POSÚE GRAN CANTIDADE DE MONUMENTOS DE INTERESE ARQUITECTÓNICO, COMO CASAS NOBRES, IGREXAS E CAPELAS, FONTES E CRUCEIROS. MUROS APARECE COMO UN BALCÓN, COMO UNHA GALERÍA CONTINUA E CURVADA ORIENTADA CARA AO SOL NACENTE E COLGADA ENRIBA DO FERMOSE ABRIGO QUE AQUÍ FAI A RÍA QUE LEVA O SEU NOME E O DE NOIA.

A ZONA DE VIÑOS, PRETO DO PORTO, É UN LUGAR MOI PINTORESCO E CENTRO NEURÁLXICO DA VILA, E OS ARREDORES DA PRAZA DA PEIXERÍA VELLA SON MOI ANIMADOS, SOBRE TODO POLAS MAÑÁS E Á TARDIÑA, DESPOIS DA ATRACTIVA POXA DE PEIXE NA LONXA.

Soportais

Igrexa de San Pedro

VILA SENLLEIRA

A visita a Muros require achegarse ao **Muíño de Maré do Pozo do Chacón**, na mesma entrada da vila. É un muíño construído no primeiro terzo do século XIX que aproveitaba a enerxía dos fluxos das mareas. O seu mérito estriba na súa rareza e monumentalidade, sendo un dos escasos existentes en Galicia e un dos de maiores dimensións de España. Ten unha planta rectangular con grande desenvolvemento lonxitudinal, diferenciándose a parte de muíños e a de almacén. Esta última acolleu os Baños de Santa Rita a comezos do s. XX, con aplicacións terapéuticas a base de baños mornos de algas e auga mariña. Na actualidade alberga un museo etnográfico, unha ampla sala de exposicións temporais e outra que explica o seu funcionamento e importancia histórica.

NON PERDERSE

Festas de San Pedro (29 de xuño): moi concorridas. É moi afamado o concurso de empanadas que se fai durante estas festas, que contan con verbenas e lanzamento de fogos artificiais.

Igrexa de Santa María a Nova

PARA COÑECER

A vila gótica: As numerosas **Casas Góticas** destacan pola elegancia dos seus arcos soportais que se prolongan en altura dando unha forte verticalidade ás fachadas. Entre elas cómpre visitar a Casa da Xouva (s. XV), o Pazo Dacosta (1339), Pazo da Rúa do Forno do Rato (s. XV), a Casa do Rosa (s. XIV), os restos da Fortaleza do Tapal e o Hospital de Adentro ou Casa de Gramática (s. XV); todas elas atópanse moi preto nas rúas adxacentes á Praza do Tapal, onde aparece tamén a magnífica **Igrexa de San Martiño** (s. XV), de estilo gótico mariñeiro cunha soa nave. Fachada cun gran rosetón central e portada soberbia que segue o modelo do Pórtico da Gloria. Na fachada norte conta con outra portada con tímpano que representa a Sagrada Familia.

Igrexa conventual de San Francisco (s. XVI): renacentista con elementos do gótico final. Decoración austera. Sepulcros de cabaleiros nunha das capelas laterais.

Casa do Senra (s. XVIII): espléndido pazo urbano barroco con gran escudo, gárgolas e soportais na fachada.

Casas Mariñeiras (s. XVIII): na rúa do Curro especialmente, caracterizadas pola presenza de soportais de diferentes tipoloxías.

NOIA

NOIA É EN PALABRAS DE OTERO PEDRAYO, O INSIGNE XEÓGRAFO E NOVELISTA GALEGO, A MELLOR VILA OXIVAL GALEGA, PERO TAMÉN É O LUGAR DA MAR CALMA NUN ESPAZO DE SINGULAR BELEZA NO FONDO DA RÍA DE MUROS E NOIA. FUNDADA SEGUNDO A LENDA POR UNHA NETA DE JAFET, O FILLO DE NOÉ, TRADICIÓN RECOLLIDA NO ESCUDO DA VILA, NO QUE APARECE REPRESENTADO UNHA BARCA, UNHA POMBA CON RAMIÑO DE OLIVEIRA E UN ARCO DA VELLA, TODOS SÍMBOLOS DO PATRIARCA CRISTIÁN. NESTA PEDRA ARMEIRA TAMÉN APARECE UNHA CADEA COS ELOS ROTOS, SÍMBOLO DE QUE NOIESA ERA A NAO QUE ROMPEU AS DEFENSAS DO GUADALQUIVIR NA RECONQUISTA DE SEVILLA.

O SEU ESPLENDOR MEDIEVAL, REFLECTIDO NOS MÚLTIPLES ELEMENTOS PATRIMONIAIS CHEGADOS ATA NÓS, EXPLÍCASE POLA GRANDE IMPORTANCIA DO SEU PORTO E DA SÚA DEPENDENCIA DO SEÑORÍO DE SANTIAGO ATA 1811. ACADOU O SEU MAIOR APOXEO GRAZAS ÓS ESTALEIROS E AO COMERCIO DA SARDIÑA ENTRE OS SÉCULOS XIV E XVI.

FOI IDENTIFICADA DURANTE MOITO TEMPO COMO O PORTO DE SANTIAGO, XUNTO CON PADRÓN, E COÑECIDA COMO A PEQUENA COMPOSTELA. POSÚE UN FERMOSSÍSIMO CASCO HISTÓRICO INZADO DE CONSTRUCCIÓN GÓTICAS TANTO CIVÍS COMO RELIXIOSAS QUE LLE CONFIREN UNHA FISIONOMÍA MOI PARTICULAR Á QUE ACOMPAÑA O AROMA DAS MAGNOLIAS NA PRIMAVERA E O TIPISMO E ENXEBRISMO DAS CASAS MARIÑEIRAS DA ÁREA DO CURRO. HAI QUE PERCORRELO SEN PRÉSA, ADMIRANDO CADA RECUNCHO E SORPRENDÉNDONOS Á VOLTA DE CADA ESQUINA COAS XOIAS QUE ALBERGA. É UN ESPAZO MOI VIVO, CON INTENSA ACTIVIDADE COMERCIAL, PERO SOBRE TODO É O REINO DAS TASCAS E DO TAPEO, O MELLOR LUGAR DE GALICIA, RECOÑECIDO POR TODOS, PARA TOMAR AS EMPANADAS DE MILLO DE XOUBAS E BERBERECHOS.

Igrexa de S. Martiño. Praza do Tapal

Teatro Noela

Vista aérea

VILA SENLEIRA

A visita á **Igrexa de Santa María a Nova**, ao seu museo de laudas gremiais e ao seu cemiterio e cruceiros son unha experiencia que fai voar a imaxinación e evocar tempos pretéritos. Da igrexa cómpre destacar o seu estilo gótico mariñeiro dunha soa nave, cuberta de madeira e un fermoso rosetón na fachada. As case cincocentas laudas conservadas abarcan unha cronoloxía que vai dende o s. X ao XIX, e son dende as de grandes sartegos de nobres e ricos mercadores ata as máis sinxelas dos artesáns, case todas con curiosos signos, ás veces interpretados como escuras mensaxes simbólicas, pero que identifican o gremio ao que pertencían os defuntos. Di a tradición que a terra do cemiterio foi traída por vía marítima dende Terra Santa. Destaca a presenza dun cruceiro gótico do s. XIII, dos máis antigos de Galicia, e un excepcional baldaquino renacentista, o Cristo do Humilladoiro, cunha iconografía que representa as fases da lúa e unha escena de caza, e que alberga un cruceiro do s. XVIII.

NON PERDERSE

Festas de San Bartolomeu: do 23 ao 28 de agosto, tamén na honra de San Roque e San Luis, festas de moita tradición, nas que a música ten moita presenza.

Feira cabalar de San Marcos: cada 25 de abril celébrase esta feira de gran tradición e amplo radio de atracción.

OFICINA MUNICIPAL DE TURISMO. RÚA ROSALÍA DE CASTRO, S/N.
TEL: 981 824 169 (CASA DA CULTURA).
WWW.DICORUNA.ES/MUNICIPIOS/NOIA

ORTIGUEIRA

Centro da vila

PARA COÑECER

Barrio do Ponto: nel cómpre fixarse no seu conxunto, con estreitas rúas e construcións tradicionais destacando as que se asoman á **Praciña dos Anxos**. Aquí está situada a **Casa do Concello**, interesante edificio do s. XVI, a **Alameda do Ponto**, agradable espazo verde, e preto dela o **Antigo Hospital de San Roque**, construído a finais do s. XIX. O paseo polo Ponto pode rematar na Punta da Península do Requeixo, miradoiro que nos permitirá contemplar amplas panorámicas da paisaxe da ría.

Arquitecturas singulares son o **Mercado**, onde estivo o cárcere ata 1857, que presenta unha interesante construción na que se combinan a pedra e o ferro forxado; o **Grupo Escolar**, edificio modernista de 1909, hoxe sede de varias agrupacións culturais e da Escola de Gaitas de Ortigueira; e o **Teatro da Beneficencia**, xoia romántica, con interesantes frescos datados en 1892.

O conxunto patrimonial máis notable é o **Convento de Santo Domingo**, edificado no s. XIV aínda que con reformas importantes no s. XVIII. Acolle a **Igrexa Parroquial de Santa Marta**, antiga conventual, comezada en 1776, destacando os dous soberbios retablos barrocos que posúe e o sepulcro marmóreo do s. XVI.

Na vila cómpre achegarse ao **Porto Deportivo**, dende onde temos moi boas vistas sobre a ría e a enseada de Santa Marta.

No Paseo da Calzada está o Centro Comarcal de Ortegá, onde se pode ver unha mostra dos elementos patrimoniais, culturais e económicos da comarca centrada en Ortigueira.

ORTIGUEIRA

ORTIGUEIRA INSCRÍBESE NUNHA CONTORNA NATURAL COMA POUCA CUNHA PAISAXE DE FRONTE MARÍTIMA E UNHA NATUREZA QUE PRESENTAN UNHA EXCELENTE CONSERVACIÓN FAVORECIDAS POLO SEU RELATIVO ILLAMENTO XEOGRÁFICO, LONXE DOS CENTROS DE PODER ECONÓMICO DO PAÍS. A VILA ESTÁ SITUADA NO FONDO DA RÍA DO SEU MESMO NOME, NUN LUGAR MOI ABRIGADO E PROTEXIDO DA IMPETUOSIDADE DO OCÉANO ATLÁNTICO, OCÉANO QUE DEU ORIXE AO SEU PORTO, FONTE DE RIQUEZA FUNDAMENTAL DA VILA AO LONGO DA HISTORIA.

DIANTE DO NÚCLEO ÁBRESE UN IMPORTANTE ECOSISTEMA DUNAR E A MARISMA DE LADRIDO, INTEGRADA NO CONVENIO RAMSAR COMO ZONA DE INTERESE CIENTÍFICO E NATURAL E INSCRITA DENTRO DA REDE NATURA COMO ZONA DE ESPECIAL PROTECCIÓN PARA AVES, DAS QUE SE PODEN VER MULTITUDE DE ESPECIES LIMÍCOLAS E MARIÑAS, CONTANDO ADEMAIS CON VARIOS ENDEMISMOS VEXETAIS.

ORTIGUEIRA OFRECE UN AIRE MARIÑEIRO MOI ATRACTIVO QUE DESTACA POLAS SÚAS CASAS DE BRANCAS GALERÍAS, BALCÓNS DE FERRO FORXADO E XARDÍNS, ORIENTADAS AO PORTO, ASÍ COMO POLA PRESENZA DE ARQUITECTURAS DE INDIANOS DE COMEZOS DO SÉCULO XX E, SOBRE TODO, POLO BARRIO DO PONTO, A ÁREA MÁIS ANTIGA, DE ESTREITAS RÚAS E PEQUENAS CASAS BRANCAS CON REMATES GRANÍTICOS MOI CARACTERÍSTICAS DA COMARCA. ORTIGUEIRA É TAMÉN UN LUGAR IDÓNEO PARA SABOREAR OS MANXARES QUE O MAR OFRECE, ESPECIALMENTE OS BIVALVOS DA RÍA E, EN XERAL, TODA CLASE DE MARISCO E PEIXE, ASÍ COMA A SÚA AFAMADA REPOSTERÍA, ENTRE A QUE DESTACA A TORTA DE ORTIGUEIRA.

Festival Internacional do Mundo Celta

Teatro da Beneficencia

Porto deportivo

VILA SENLEIRA

O **Festival Internacional do Mundo Celta** celébrase en Ortigueira dende o ano 1978. É, sen dúbida, o festival folk máis importante de Galicia e un dos punteiros do mundo, onde cada ano acoden á cita os mellores grupos de música celta a nivel internacional para deleite dos máis de 50.000 visitantes que no mes de xullo chegan ao lugar para gozar cos tres días que dura o evento. Paralelamente celébranse toda unha serie de actos complementarios: exposición de instrumentos de música celta, feiras de artesanía, proxección de documentais, xornadas e conferencias, etc. Declarada Festa de Interese Turístico Internacional.

NON PERDERSE

As **festas patronais de Santa Marta (do 28 de xullo ao 1 de agosto)** ofrecen unha variada oferta lúdica, con procesións por terra e mar, baile folclórico popular, verbenas, fogos artificiais, celebracións gastronómicas, etc.

Estatua de Macías o Namorado

PARA COÑECER

Igrexa de Santiago, neoclásica, levantada sobre restos de templos máis antigos, dos que se conserva algún elemento como o púlpito do s. XV cunha imaxe de Santiago Peregrino. Alberga o **Pedrón**, que lle da nome á vila, baixo o altar maior, que non é outra cousa que un ara romana votiva dedicada a Neptuno. Moi preto da igrexa, cruzando a ponte que atravesa o Sar, está a **Fonte do Carme**, na que nun nicho aparece representado o bautismo da Raíña Lupa, pagá reconvertida ao cristianismo nos tempos do traslado dos restos do Apóstolo a Compostela, aspecto ao que alude un relevo tallado na mesma fonte. Detrás da fonte, nun outeiro rochoso, aparece o **Convento do Carme** (s. XVIII), cun excelente miradoiro sobre a vila e a comarca do Sar.

Na vila está o romántico **Paseo do Espolón**, arborado á beira do Sar, que conta cun **Monumento a Rosalía de Castro**. Da escritora consérvase a **Casa Museo da**

Matanza, onde viviu e morreu; conserva obxectos persoais e nela rememórase a súa vida e obra.

Xardín Botánico-Alameda, construído a mediados do XIX, ten numerosas especies exóticas de árbores. De deseño francés, é o máis grande de Galicia deste tipo.

No contíguo núcleo de **Iria Flavia** cómpre visitar a **Fundación Camilo José Cela**, situada no lugar de nacemento do insigne escritor, a **Casa dos Cóengos** (s. XVII), onde se garda documentación sobre a súa vida e obra e unha colección pictórica de primeira orde. Fronte á fundación aparece a **Colexiata de Santa María Adina**, de orixe paleocristiá, con portada gótica do s. XIV, aínda que a maior parte do conxunto é barroco.

PADRÓN

VILA DE TRANSCENDENTAL VINCULACIÓN XACOBEA NA QUE SEGUNDO A TRADICIÓN PREDICOU O APÓSTOLO SANTIAGO EN VIDA, E Á QUE TRAS O SEU MARTIRIO VOLVEU DE NOVO EN BARCA DE PEDRA QUE FOI ATRACADA NO PEDRÓN, CONSERVADO BAIXO O ALTAR DA IGREXA DE SANTIAGO.

NACEU EN TEMPOS DOS ROMANOS BAIXO A DENOMINACIÓN DE IRIA FLAVIA. O PRIMEIRO NÚCLEO CONVERTEUSE EN SÉ EPISCOPAL, QUE FOI TRASLADADA A SANTIAGO TRAS A APARICIÓN DOS RESTOS DO APÓSTOLO. A PRIMITIVA IRIA FLAVIA É HOXE OUTRO NÚCLEO UNIDO A VILA DE PADRÓN E NO QUE SE CONSERVAN INTERESANTES RESTOS PATRIMONIAIS E CULTURAI. PADRÓN ESTÁ SITUADA NUN LUGAR ESTRATÉXICO, NA CHAMADA DEPRESIÓN MERIDIANA, ONDE TRADICIONALMENTE SE ASENTARON TODAS AS VÍAS DE COMUNICACIÓN, NUNHA ÁREA MOI FERMOUSA E DE GRAN BENIGNIDADE CLIMÁTICA NA CONFLUENCIA DAS VEIGAS DOS RÍOS SAR E ULLA, PRETO XA DA SÚA DESEMBOCADURA.

É UN ESPAZO RODEADO DE CAMPOS DE CULTIVO, ONDE SE PRODUCEN OS AFAMADOS PEMENTOS DE PADRÓN. FOI BERCE DE LITERATOS FAMOSOS, ENTRE OS QUE CÓMPRE DESTACAR A POETISA ROSALÍA DE CASTRO, QUE TAN BEN SOUBO REPRERSENTAR A ALMA GALEGA, E O PREMIO NOBEL CAMILO JOSÉ CELA.

Colexiata de Iria Flavia

Paseo do Espolón

VILA SENLLEIRA

Todos os domingos celébrase en Padrón un popular e moi concorrido mercadinho, cheo de tipismo, no que se vende roupa, calzado, produtos gastronómicos locais, artesanía popular, marroquinería, animais domésticos..., e no que non faltan as *pulpeiras*, aínda que o máis enxebre son os postos de venda de verduras cultivadas na veiga de Padrón e os peixes que se ofertan na praza de abastos a carón da cal se desenvolve a feira (Campo do Souto e Paseo do Espolón).

NON PERDERSE

As festas de Pascua e Pascuíña (ó finalizar a Semana Santa) contan con moita tradición en Padrón e atraen xentes de toda a comarca.

Festa do Pemento, en Herbón, moi preto da vila celébrase a **primeira fin de semana de agosto** esta importante festa gastronómica declarada de Interese Turístico, que exalta os famosísimos e diminutos pementos locais.

PAZOS DE ARENTEIRO

Ponte dos Franceses

PARA COÑECER

Igrexa Parroquial de San Salvador: situada no centro da aldea está esta igrexa románica do antigo mosteiro. Consta dunha soa nave, portada principal de arquivoltas semicirculares con capiteis que presentan motivos vexetais e figuras de aves e unha fermosa ábsida semicircular. A carón da igrexa, xunto á ábsida, está o **Pazo da Encomenda**, un dos mais vistosos existentes no núcleo.

Pazos e Casas Grandes. Foron construídos nos momentos de maior esplendor do lugar, entre os séculos XVI e XVII. Entre eles cómpre sinalar os de Casa de Arriba, Casa Granxa do Mato, Casa do Ouro, Pazo de Cervela, Pazo de Feixóo, Pazo do Currelo, Pazo dos Tizón e Pazo de Laxas. A maioría deles contan con fermosas solainas, torres nos extremos, pombais ou hórreos. A concentración de elementos singulares deste tipo fai moi vistoso o conxunto e de agradable visita.

PAZOS DE ARENTEIRO

SE QUEREMOS COÑECER A ARQUITECTURA POPULAR E PACEGA DE GALICIA UNHA DAS MELLORES OPCIONS É VISITAR A PINTORESCA ALDEA DE PAZOS DE ARENTEIRO, NO CORAZÓN DO RIBEIRO OURENSÁN, CUN COMPACTO NÚCLEO MOI BEN CONSERVADO, CON RUEIROS EMPEDRADOS, FORMADO POR UN CONXUNTO DE BONITAS CASAS POPULARES E NOBILIARIAS, INZADAS DE MAXESTOSAS PEDRAS ARMEIRAS E CONSTRUÍDAS CON MAGNÍFICAS PEDRAS DE CANTERÍA GRANÍTICAS SITUADAS AO REDOR DUN ANTIGO MOSTEIRO DA ORDE DE MALTA, AÍNDA QUE TAMÉN SE ASENTARON NO LUGAR OUTRAS ORDES MILITARES RELIXIOSAS COMO A DO TEMPLE OU A DO SANTO SEPULCRO.

A PRESENZA DESTAS ORDES RELIXIOSAS E DAS ABUNDANTES CASAS GRANDES DE NOBRE LIÑAXE EN PAZOS DE ARENTEIRO ESTÁ RELACIONADA COS TRIBUTOS E RENDAS QUE TIÑAN QUE PAGAR OS PEQUENOS PRODUTORES DO VIÑO DO RIBEIRO. O ENCANTO DO LUGAR ACRECÉNTASE COA SÚA LOCALIZACIÓN NA CONFLUENCIA DOS RÍOS AVIA E ARENTEIRO, ONDE APARECEN OS RESTOS DUNHA ANTIGA PONTE MEDIEVAL. A PAISAXE APARECE DOMINADA POLA VEXETACIÓN AUTÓCTONA DE RIBEIRA E POLA VIÑA, QUE TAPIZAN AS LADEIRAS ORIENTADAS CARA AO SUR.

ADEMAIS, PAZOS OFRECERÁ EN BREVE FANTÁSTICAS OPORTUNIDADES PARA GOZAR PLENAMENTE DO TURISMO RURAL, POIS ESTÁN SENDO REHABILITADAS E ACONDICIONADAS VARIAS CASAS DA VILA E ALGÚNS DOS SEUS PAZOS PARA ACOLLEREN ESTABLECEMENTOS DESTE TIPO E APARTAMENTOS TURÍSTICOS, ADEMAIS DUN RESTAURANTE QUE OFERTARÁ COCIÑA TRADICIONAL SEN RENUNCIAR ÁS INNOVACIÓNS EN RESTAURACIÓN.

Antiga reitoral

Vista xeral

Ponte medieval

VILA SENLEIRA

En Pazos de Arenteiro temos a posibilidade de facer unha atractiva ruta, a que parte das inmediacións da igrexa de San Salvador a través dun sendeiro sinalizado que nos leva á romántica **Ponte Medieval** sobre o río Arenteiro. Dende aquí seguimos o camiño sinalizado augas arriba, sen cruzar a ponte, ata o Pozo dos Fumes, onde o río Arenteiro parece volatilizarse nunha bonita ferverza. O percorrido é moi fermoso, pois ás veces discorre sobre unha pasarela de madeira situada sobre a beira do río entre a vexetación autóctona de ribeira. Desandamos o camiño e, chegados á ponte, cruzámola e seguimos o curso do río agora no mesmo sentido cás augas, e chegaremos á **Ponte dos Franceses**, así chamada polas escaramuzas das que foi testemuña durante a Guerra da Independencia, onde remataremos o noso paseo.

NON PERDERSE

A **Vendima** en Pazos de Arenteiro, como en todo o Ribeiro, é un evento, case un ritual, ao que cómpre achegarse a **finais de setembro ou comezos de outubro**, para ver con que agarimo tratan os viticultores os acios das uvas brancas e tintas que se converterán nos afamados caldos da comarca.

A POBRA DE TRIVES

Praza do Pilón

PARA COÑECER

A Pobra de Trives, como centro dunha ampla comarca, foi o lugar que elixiron varias familias nobres para asentarse, deixando a súa pegada na construción das súas residencias, tal e como acontece coa **Casa dos Marquese**s (s. XIX), coa súa pedra armeira na fachada principal e uns interesantes xardíns que albergan restos romanos, como miliarios da Vía Nova e varias inscricións en bases de pedra; ou coa **Casa Grande de Trives** (s. XVII), máis monumental, con capela, patio columnado, fonte, xardíns, unha torre con escudo e un orixinal campanario, estando hoxe dedicada a establecemento de turismo rural. No mesmo centro histórico tamén se acha a **Igrexa Parroquial** (s. XIX), que alberga no seu interior o Cristo da Misericordia, traído en 1774 dende Terra Santa.

Museo da Infancia e da Escola, situado nunha antiga escola. Fai un percorrido completo pola escola e a infancia dende finais do s. XIX e ata os nosos días. Ademais conta cunha exposición que emprega as novas

tecnoloxías para marcarnos o percorrido e as características da vía romana que pasaba polo concello, actualmente en fase de estudo e recuperación arqueolóxica.

A POBRA DE TRIVES

A HISTÓRICA VILA DE A POBRA DE TRIVES, FUNDADA NO SÉCULO XIII, ESTÁ EMPRAZADA NA ALTA MONTAÑA OURENSÁ, NUN LUGAR DE EXTRAORDINARIA BELEZA NATURAL, APARECENDO DOMINADA POLOS CUMIOS DE MANZANEDA. IMPORTANTE REFERENTE DENDE A PREHISTORIA, POIS SÁBESE POR NOTICIAS DOS HISTORIADORES ROMANOS QUE AQUÍ HABITABA A TRIBO DOS TIBURIOS. FOI UN IMPORTANTE NÓ DE PASO DENTRO DA VÍA ROMANA XVIII DO ITINERARIO ANTONINO, DA QUE QUEDAN NUMEROSOS VESTIXIOS NOS MILIARIOS E NAS PONTES DO BIBEI E DE CABALAR.

TRIVES É HOXE UNA ATRACTIVA VILA MOI BEN CONSERVADA CON ELEMENTOS PATRIMONIAIS DESTACADOS, UNHA INTENSA ACTIVIDADE COMERCIAL, FROITO DA SÚA POSICIÓN COMO VILA CABECEIRA COMARCAL, E UN NOTABLE DESENVOLVEMENTO TURÍSTICO QUE CHEGOU DA MAN DO AUXE DO TURISMO RURAL E, SOBRE TODO, DA INSTALACIÓN NO SEU TERMO MUNICIPAL DA ESTACIÓN INVERNAL DE CABEZA DE MANZANEDA, A ÚNICA DE GALICIA NA QUE SE PODE PRACTICAR OS DEPORTES DE NEVE.

A GASTRONOMÍA DE MONTAÑA DE CARNES CURADAS E EMBUTIDOS, XUNTO CON ALGUNHAS ESPECIALIDADES REPOSTEIRAS COMO A BICA DE MANTEIGA, SON OUTROS ATRACTIVOS RECURSOS TURÍSTICOS DE PRIMEIRA ORDE. O CONCELLO E OS SEUS ARREDORES OFRECEN EXCELENTES POSIBILIDADES PARA GOZAR DO TURISMO RURAL EN ESPAZOS NOBRES, POIS EXISTEN CATRO MAXESTOSOS PAZOS DEDICADOS A ESTE TIPO DE ACTIVIDADE.

Rúa Jacinto Alvarado

Rúa Marqués de Trives

Paseo de San Roque

VILA SENLLEIRA

O pasado maniféstase en todo o seu esplendor nas proximidades da vila, onde se poden contemplar dúas fermosísimas e meritorias **pontes romanas da Vía Nova: a do Bibei**, do s. II, con 75 m de longo e algo máis de 22 m de altura, que aínda soporta o tráfico rodado, sendo unha das mellor conservadas na súa estrutura orixinal de toda Galicia; e a Ponte Navea, tamén de orixe romano, cun só arco, aínda que moi reformada durante a Idade Media.

NON PERDERSE

Festa da bica, o último domingo de xullo. Este prato de repostería ten acadado un renome que traspasou as fronteiras da comarca e que se espalla por toda a península. Durante a festa faise unha comida campestre baseada en produtos porcinos curados, como chourizo e xamón, tendo como sobremesa a bica de manteiga, sen faltar os excelentes viños do Bibei para regar o xantar. Ademais, o día anterior, celébrase o Encontro Nacional de Gaitas, cun afamado concurso de gaiteiros que quenta os motores da festa gastronómica.

A POBRA DO CARAMIÑAL

Vista aérea

PARA COÑECER

Igrexa de Santiago do Deán: de estilo gótico mariñeiro, cunha soa nave e moita amplitude interior. Non obstante, fóronselle engadindo capelas laterais, ata sete, destacando entre elas a plateresca de Alba, como concesións das familias nobiliarias da zona. A monumentalidade do templo complétese cos contiguos **Pazo do Couto** (s. XVIII), que conta cunha balaustrada cunha gran balconada de pedra, e **Casa Grande de Aguiar**, fermosísimo exemplo de pazo con orixes nunha torre ou casa forte do s. XVI. O edificio actual é resultado dunha ampliación do s. XVIII, na que destacan os brasóns da fachada. A maxestade do conxunto monumental increméntase coa presenza nas inmediacións de antigas construcións de servizo con indicios feudais, anovadas entre os séculos XVI e XIX.

Torre Bermúdez-Museo Valle Inclán: é un dos mellores exemplos de arquitectura civil renacentista de Galicia. Conta con gárgolas e figuras mitolóxicas, máscaras, medallóns, sereas e tritóns. Propiedade no seu día dos pais

de Valle-Inclán, acolle hoxe a Casa da Cultura e un museo municipal dedicado ao escritor.

Casa Mariñeira: conserva a fachada dunha popular casa mariñeira de mediados do s. XIX, co peculiar corredor de madeira montado sobre ménsulas. O interior é un espazo museístico que conta con sala de exposicións temporais de belas artes de autores novos e consagrados.

Santa María A Antiga de Caramiñal: ábsida do s. XVI e capela maior do s. XVIII, rosetón na fachada principal presidido por unha pedra armeira.

Pazo Torre de Xunqueiras: moi preto da vila aparece esta fermosa mostra de arquitectura pacega-militar do s. XV, moi monumental e de aires claramente defensivos.

CARAMIÑAL

A POBRA DO

A VILA NACEU DA UNIÓN DE DOUS LUGARES, A NOBILIARIA POBRA DO DEÁN E A MARIÑEIRA CARAMIÑAL, QUE DERON ORIXE EN 1822 Á ACTUAL VILA. É UN LUGAR MOI FERMOSE POLA CONCENTRACIÓN DE PAZOS E CASAS NOBRES, E POR CONTAR CUN CENTRO HISTÓRICO BEN CONSERVADO E SEN CONSTRUCCIÓN QUE RACHEN A HARMONÍA.

O TOPÓNIMO PARECE PROVER DUNHA PLANTA QUE ABUNDABA ANTANO POR ESTAS PARAXES, A CARAMIÑA OU CARAMIÑEIRA. A VILA POSÚE CLARAS CONNOTACIÓN LITERARIAS, POIS É O LUGAR ONDE VALLE INCLÁN, CUXA FAMILIA ERA NATURAL DO NÚCLEO, SITUOU AS AVENTURAS DO MARQUÉS DE BRADOMÍN.

NÚCLEO DUN TRADICIONAL FORTE DINAMISMO ECONÓMICO POR SER UN IMPORTANTE CENTRO CONSERVEIRO - ACTIVIDADE QUE COMEZOU NO SÉCULO XVIII COA CHEGADA DE EMPREENDEDORES CATALÁNS PARA SALGAR AS SARDIÑAS- E PUNTO DE DESTINO PARA O TURISMO ESTIVAL QUE ARRIBA GRAZAS ÁS MAGNÍFICAS PRAIAS PRÓXIMAS, Á ENGAIOLANTE PAISAXE NA QUE CONFLÚEN SERRA E MAR, Á EXCELENTE GASTRONOMÍA PRESIDIDA POLOS MARISCOS DA RÍA DE AROUSA E Á PRESENZA DUN ATRACTIVO PORTO DEPORTIVO.

Porto deportivo

Igrexa de Santa María a Antiga

Pazo de Torre Xunqueiras

VILA SENLEIRA

Unha boa posibilidade na Pobra do Caramiñal é a subida ao **miradoiro da Curotiña** a 368 m de altitude. Dende el téñense inmejorables vistas sobre a vila, podendo admirala no seu conxunto e en toda a súa maxestade, aínda que tamén se teñen excepcionais panorámicas da totalidade da Ría de Arousa. Tamén se lle coñece como miradoiro de Valle-Inclán, a quen se lle levantou un busto no lugar, pois lembra os seus paseos pola serra do Barbanza que o escritor tanto admiraba.

NON PERDERSE

O Nazareno (procesión das mortallas), celébrase durante catro días rematando o **terceiro domingo de setembro**. Un longo desfile de cadaleitos forma o cortexo que percorre as principais rúas da vila, e detrás de cada un, en silencio, camiñan os ofrecidos, vestidos cunha mortalla morada, que foron rescatados nas portas da morte por intersección do Nazareno ao que invocaron. Festa declarada de Interese Turístico.

O Carme dos Pincheiros, celébrase a **terceira semana de agosto**. A procesión da Virxe chama a atención porque, xunto a unha banda de música, acompaña un desfile de xigantes ou «papamoscas» e unha comparsa de cabezudos. Sóltanse pequenos globos aerostáticos de papel e a festa remata cun famoso castelo de fogos artificiais.

PONTEDEUME

Vista da vila

PARA COÑECER

Igrexa Parroquial de Santiago: construída no século XVIII sobre unha obra anterior do século XVI por iniciativa do que foi arcebispo de Santiago, Bartolomé Raxoi e Losada, natural da vila. No interior destaca o sepulcro de Fernando de Andrade, do século XVI, momento en que tamén foi construído o retablo maior. Este clérigo tamén levantou un **Palacio Raxoi** na vila, máis modesto có compostelán, pero de moito mérito artístico. Estes monumentos están na parte alta do núcleo eumés, dende onde se baixa por típicas ruelas ata a Praza do Conde, onde se erguía o pazo do Conde e o Castelo dos Andrade, conxunto do que só se conserva hoxe a **Torre dos Andrade**, de gran beleza e orixe gótica.

Convento de Santo Agostiño: está situado no outro extremo da vila. Foi fundado no século XVI por Fernando de Andrade; coa Desamortización de 1835 deixou de pertencer á igrexa e hoxe funciona como Casa da Cultura.

Igrexa das Virtudes ou do Souto: situada no final da Alameda. Edificada sobre unha anterior do s. XVII; o seu exterior é austero pero ten un retablo churrigueresco no interior.

Outros edificios de interese son a **Cátedra da Latinidade**, herdanza dunha cátedra de estudos fundada no s. XVI, construción sobria e elegante. O **Edificio das Lonxas**, neoclásico, que destaca pola súa horizontalidade. E o **Edificio do Mercado**, de estilo colonial do s. XX (1944).

Ponte do Eume: ponte de pedra que lle da nome á vila. Durante séculos foi a máis longa de España, con 850 m. A súa orixe remóntase ao século XIV, aínda que a actual é obra de mediados do século XIX. Na rotonda de entrada figuran un xabari e un oso, emblemas da liñaxe dos Andrade.

PONTEDEUME

VILA ENCLAVADA NO ESTEIRO DO RÍO EUME É O ABRIGO DA BRAVURA DO MAR NO FONDO DA RÍA DE ARES, NUN LUGAR DE GRAN BELEZA NATURAL QUE DENDE O SÉCULO XIV ESTIVO BAIXO O SEÑORÍO DOS ANDRADE, SENLLEIRA ESTIRPE NOBRE GALEGA QUE FOI A GRAN BENFEITORA DO NÚCLEO E Á QUE A VILA LLE DEBE O SEU NOME AO CONSTRUÍR FERNÁN PÉREZ DE ANDRADE O BO A PONTE DE 79 ARCOS QUE FOI A MÁIS GRANDE DE GALICIA ATA A ÉPOCA MODERNA.

CONSERVA UN MAGNÍFICO CASCO HISTÓRICO NO QUE DESTACAN ESTREITAS RÚAS PEONÍS, SALPICADAS DE PALACIOS, IGREXAS E DA TORRE DOS ANDRADE, ADEMAIS DA PRESENZA DE TÍPICOS SOPORTAIS DE MADEIRA OU PEDRA QUE AGUANTAN BALCONADAS E BRANCAS GALERÍAS. O AMBIENTE DESTAS RÚAS, SOBRE TODO DA REAL, É MOI ANIMADO, ESPECIALMENTE DURANTE O VERÁN, CANDO BARES, TABERNAS E COMERCIOS ESTÁN MOI CONCORRIDOS DADA A GRAN CANTIDADE DE VISITANTES QUE RECIBE A VILA.

CÓMPRE PERCORRER O PASEO MARÍTIMO, QUE NOS OFECE ESTUPENDAS VISTAS SOBRE A RÍA, DENDE ONDE PODEREMOS CONTEMPLAR AS PRAIAS, AS ABUNDANTES EMBARCACIÓNS OU A FERMOZA PONTE DE FERRO DO FERROCARRIL.

Centro da vila

Torre dos Andrade

Parque Natural "As Fragas do Eume"

VILA SENLLEIRA

Pontedeume é a porta de entrada ao **Parque Natural das Fragas do Eume**, un dos últimos bosques atlánticos a nivel europeo, relicto da Era Terciaria, que conserva o manto vexetal autóctono de carballos, castiñeiros, loureiros, érbedos e acivros. Conta ademais cunha gran riqueza faunística. O mosteiro de Caaveiro (románico e barroco) no alto dun outeiro no corazón do bosque permite unha gran vista do conxunto das fragas e dá idea da súa grandiosidade.

Na contorna do Parque e nas proximidades de Pontedeume destaca o proxecto pioneiro da rede de Cantinas do Eume, cun servizo de comidas baseado na elaboración de pratos de cociña local e rexional cos máis estritos criterios de calidade que fan as delicias dos visitantes da comarca.

NON PERDERSE

Un elemento moi atractivo é o chamado **Feirón**, mercado semanal dos **sábados** onde se pode adquirir un pouco de todo, pero no que os produtos gastronómicos locais teñen gran cabida, sendo un lugar óptimo para mercar as empanadas *costradas* (especialidade follada local) ou a repostería propia do lugar, como a *proia mantecada*, os melindres, os amendoados ou os biscoitos.

O **primeiro domingo de setembro** celébrase a **Festa das Peras** na honra da Virxe das Virtudes e de San Nicolás de Tolentino, na que se poden degustar estas froitas preparadas de diferentes formas. Acompaña a festa a música de gaitas e tambores, así como cucañas marítimas, fogos artificiais e unha churrascada popular.

OFICINA MUNICIPAL DE TURISMO. TORRE DOS ANDRADE. AVDA. DO TORREÓN, S/N.
TEL.: 981 430 270.
WWW.DICORUNA.ES/MUNICIPIOS/PONTEDEUME

Vista aérea

PARA COÑECER

Igrexa de San Nicolao: antigamente era coñecida como igrexa de San Xoán pois era un templo-fortaleza custodiado pola Encomenda de San Xoán de Xerusalén, que permaneceron ata o s. XIX cobrando unha peaxe na ponte. Trátase dun dos monumentos románicos (s. XIII) máis singulares de todo o Camiño de Santiago, polo seu aspecto, distribución de volumes e magnífica cabeceira. Destaca o rosetón da fachada e a decoración das súas portas, especialmente a do lado sur con motivos naturais e a representación dos vintecatro anciáns da Apocalipse rodeando o Salvador. Fronte á Igrexa, na mesma praza, está o **Pazo do Xeneral Paredes ou Casa do Conde da Maza** (s. XVI), fermoso exemplo de arquitectura civil e hoxe sede da Casa do Concello. ao sur da praza aparece a **Igrexa de San Pedro**, cunha fermosa portada románica do s. XII, e ao seu carón o brasonado **Pazo da Marquesa de Bóveda e Limia ou Pazo de Berbetouros** (s. XVIII),

edificios ambos trasladados dende o antigo barrio de San Pedro dende o vello Portomarín.

Na entrada da vila, a carón do viaduto construído para salvar o encoro, foron trasladados dende o seu primitivo emprazamento un **arco da ponte vella sobre o Miño**, de orixe medieval e baseamentos romanos, e a románica **capela de As Neves**.

PORTOMARÍN

A VILA DE PORTOMARÍN, A PONS MINEA, DO CÓDICE CALIXTINO, CONTA CUNHA CURIOSA E LONGA HISTORIA MOI VENCELLADA Á SÚA SITUACIÓN NO CAMIÑO FRANCÉS DA RUTA XACOBEOA E Á ENCOMENDA DA ORDE DE SAN XOÁN, ALÍ INSTALADA PARA PROTEXER E DARLLES ACUBILLO ÓS PEREGRINOS MEDIEVAIS.

O NÚCLEO DESAPARECEU COMO TAL A COMEZOS DA DÉCADA DE 1960 ANEGADO POLAS AUGAS DO ENCORO DE BELESAR, CONSTRUÍNDOSE UNHA NOVA VILA BASTANTE BEN CONCIBIDA NO ALTO DUN OUTEIRO PRÓXIMO, O MONTE DO CRISTO, CUNHA ESTRUCTURA URBANA DE RÚAS RECTILÍNEAS E CON CENTRO NUNHA AMPLA PRAZA, A DOS CONDES DE FENOSA, Á QUE SE ABREN AS CASAS CON SOPORTAIS E NA QUE SE INSTALARON ALGÚNS DOS PRINCIPAIS MONUMENTOS DO VELLO PORTOMARÍN TRASLADADOS PEDRA A PEDRA, COMO A IGREXA DE SAN NICOLAO OU O PAZO DO CONDE DA MAZA. DISPÓN A VILA ADEMAIS DE AMPLOS ESPAZOS VERDES E FERMOSES PASEOS QUE OFRECEN BOAS PANORÁMICAS SOBRE A RICA PAISAXE DA ZONA E DO ENCORO, NO QUE EXISTE UN CLUB NÁUTICO QUE PERMITE A PRÁCTICA DE DEPORTES COMO A VELA OU O ESQUÍ NÁUTICO.

EN PORTOMARÍN SON DE MOI FONDA TRADICIÓN GASTRONÓMICA AS ANGUÍAS, PREPARADAS FRITIDAS OU EN EMPANADA, QUE DEBEN SER REGADAS COS BOS VIÑOS LOCAIS QUE NACEN NO VIÑEDO DAS RIBEIRAS DO ENCORO, ASÍ COMO COA SÚA REPUTADA AUGARDENTE MOI DIXESTIVA PARA A SOBREMESA, ACOMPAÑADA DA AFAMADA TORTA DE AMÉNDOA.

Peregrino. Igrexa de San Nicolao

Igrexa de San Pedro

Igrexa de San Nicolao

VILA SENLEIRA

O **encoro** engádelle un elemento mítico á vila, neste caso auténtico, pois a lenda sobre vilas asolagadas tan común en Galicia tórnase real en Portomarín, onde durante as secas do verán se poden observar os restos do antigo pobo existente antes do traslado á súa nova localización no alto do Monte do Cristo, con moitas das súas casas, pontes, rúas, muíños e paseos case intactos, momento no que o paseo polas ribeiras do embalse vólvese moi evocador e tinxido de aires románticos.

NON PERDERSE

Festa da Augardente: festa das de maior raizame entre as cualificadas como gastronómicas en Galicia, tanto pola súa antigüidade, celebrada dende os anos 1970, como polo seu tipismo. Celébrase o **Domingo de Pascua**, cando na praza da vila se destila a augardente premiándose a mellor despois de faceren as catas tanto os Cabaleiros da *Serenísima Orde da Alquitara* coma os romeiros que se alí se atopan.

Praza Maior

PARA COÑECER

Castelo dos Sarmiento (S. XV): situado na parte alta da vila. Actuaba como principal baluarte da muralla; conserva sobre a porta as pedras armeiras dos seus propietarios, e no seu recinto poden verse os restos dunha necrópole e da cheminea que quentaba as estancias interiores do Castelo. Nas súas proximidades, fóra do antigo recinto intra muros, áchase a **Igrexa do convento de San Domingos** (s. XIII-XIX), un dos mellores exemplos oxivais galegos que conserva sarcófagos medievais e curiosos relevos con anxos gaiteiros. Intra muros, inmediata ao Castelo, está a Praza Maior, cun conxunto moi harmónico de tradicionais edificios do s. XIX, entre os que destaca a **Torre da Casa do Concello**, renacentista, e o **Pazo dos Condes** (s. XVII) co gran brasón dos Sarmiento na fachada, que alberga o centro de información sefardí e a oficina de turismo.

Igrexa de Santiago (s. XII): fermosísima mostra de románico popular con varias portas con arco de medio punto, rosetón na fachada e ábsida semicircular con espléndidos canzorros. Funciona como pequeno museo

relixioso, sendo as súas pezas máis destacadas un Santiago sedente (s. XIV) e o Cristo da Humildade (s. XVI). Na contigua Casa do Marqués de Bahamonde áchase o **Museo Etnolóxico (ou Casa da Fundación)**, que conta cunha importante biblioteca e fondos musicais, documentais e de tipo etnográfico moi variados. Preto, na praza García Boente, atopamos a espléndida **Casa da Inquisición** (s. XVI), que mostra unha fachada do gótico tardío e cinco escudos sobre a porta monumental. Moi preto están a **Igrexa de San Xoán**, románica do s. XII, e o antigo **Hospital de Peregrinos**, edificios ambos rexidos en tempos pola Orde de Malta.

Convento e Igrexa de San Francisco: fermoso conxunto barroco situado extra muros, na marxe esquerda do río Avia.

San Xes de Francelos, nas proximidades da vila, na veiga vitícola de Valparaíso. Lugar onde a fins do s. IX-X existía un cenobio de monxas e do que se conservan elementos prerrománicos na igrexa actual, como un arco de ferradura, con dous relevos ós lados que representan escenas da vida de Cristo, e unha fermosa celosía.

RIBADAVIA

RIBADAVIA, A FLORAVIA DE OTERO PEDRAYO, INSIGNE PAI DAS LETRAS GALEGAS, ESTÁ EMPRAZADA NUN FERMOSSÍSIMO LUGAR, ENTALADA ENTRE PEQUENOS OUTEIROS CRUZADOS POR FÍAS DE VIÑEDOS, NA RIBEIRA DEREITA DO RÍO AVIA XUSTO ONDE SE ENCONTRA CO PAI MIÑO. A VILA É UNHA REFERENCIA DENTRO DA HISTORIA DE GALICIA, POIS NO SÉCULO XI O REI DON GARCÍA ESTABELECEU AQUÍ A SÚA CORTE, SENDO ADEMAIS A CAPITAL HISTÓRICA DO RIBEIRO E O LUGAR ONDE SE ASENTOU UNHA DAS MÁIS IMPORTANTES XUDERÍAS DA PENÍNSULA IBÉRICA.

O SEU ESPLENDOR VEU DA MAN DO COMERCIO DO VIÑO, EXPORTADO A TODA EUROPA DURANTE SÉCULOS. O SEU CONXUNTO HISTÓRICO É TODO EL UNHA OBRA DE ARTE PÉTREA CON IMPORTANTES E FERMOSES EDIFICIOS DE ÉPOCAS DIVERSAS QUE EVOCAN O SEU GLORIOSO PASADO E A SÚA PUXANZA ECONÓMICA. ASÍ, CONTA CUNHA CHEA DE IGREXAS E CONVENTOS ROMÁNICOS, GÓTICOS E BARROCOS, PONTES MEDIEVAIS QUE CRUZAN O AVIA, PORTICADAS PRAZAS ABERTAS AO VAL DO RÍO, OS RESTOS DA FORTALEZA DOS SARMIENTO, LENZOS DAS ANTIGAS MURALLAS, TODO SITUADO NUNHA ENMARAÑADA REDE DE RÚAS TAN CARACTERÍSTICA DO URBANISMO MEDIEVAL, CON LIXEIRAS COSTAS QUE BAIXAN CARA AO RÍO.

PERO ADEMAIS, O ASPECTO LÚDICO E FESTIVO É OUTRA CONSTANTE NA VILA, XA QUE SE CELEBRAN AFAMADAS ACTIVIDADES CULTURAIS, FESTAS E FEIRAS, NAS QUE O ELEMENTO GASTRONÓMICO É MOI DESTACADO, SOBRE TODO NO TOCANTE ÓS VIÑOS DO RIBEIRO, QUE NON PODEN FALTAR, E Á REPOSTERÍA, MOI TÍPICA, ENTRE A QUE SOBRESAEN AS FAMOSAS ROSCAS, AMENDOADOS E MELINDRES, ADEMAIS DOS ORIXINAIS DOCES HEBREOS. ADEMAIS, A OFERTA DE BALNEARIOS É MOI AMPLA, POIS NAS PROXIMIDADES EXISTEN CATRO, OS DE A ARNOIA, LAIAS (CENLLE), BERÁN (LEIRO) E CORTEGADA, QUE LLE OFRECEN AO VISITANTE INMELLORABLES INSTALACIÓNS PARA QUE APROVEITE OS TRATAMENTOS TERMAIS. ESTA OFERTA TURÍSTICA COMPLEMENTÁSE CON MOI BOS ESTABLECEMENTOS DE TURISMO RURAL, POIS ADEMAIS DAS NUMEROSAS CASAS TRADICIONAIS DEDICADAS A ESTE TIPO DE HOSTALERÍA, EXISTEN TAMÉN OITO PAZOS E CASAS GRANDES NOS ARREDORES DE RIBADAVIA NAS QUE O VISITANTE SE PODE ALOXAR E DELEITARSE COA GASTRONOMÍA TRADICIONAL.

Soportais

Convento de San Domingos

Festa da Istoria

VILA SENLLEIRA

Se algo lle imprime carácter a Ribadavia é a súa **xudería medieval**. O centro histórico da Alxama (como é coñecido o barrio) constitúe a Praza da Magdalena e as rúas contiguas, coas súas casas porticadas e a antiga sinagoga, en torno á que se situaban todos os centros de vida social xudía: a escola talmúdica, o forno para cocer o pan ácimo, a piscina probática para os baños rituais, a carnicería e a casa do concello. Camiñando por estas intrincadas rúas, en especial pola rúa de Fornos, unha das máis pintorescas, e pola praza do Buxón, con magníficas vistas sobre o Avia, evocaremos un pasado moi presente na vida da vila.

NON PERDERSE

Festa da Istoria: celébrase o **último sábado de agosto ou o primeiro de setembro**, cando a xente se viste seguindo a moda medieval cristiá e hebrea. Créase no casco histórico o tempo dos gremios e a xudería, ocupando a rúa xogares, cabaleiros, artesáns e artistas malabares. Toda a localidade se converte nun gran teatro e durante o día da festa a única moeda que circula é o marabedí. Declarada de Interese Turístico Nacional.

Feira exposición do Viño do Ribeiro: festa de exaltación do viño do Ribeiro que se celebra durante catro días **a finais de abril ou comezos de maio**. Declarada de Interese Turístico Nacional.

Mostra internacional de Teatro: é unha das máis senlleiras e importantes de Galicia, no 2006 celebrouse a 22ª edición. Durante unha semana **a mediados de xullo**, a vila convértese nun gran teatro con múltiples representacións na rúa e no auditorio do Castelo de variadas compañías chegadas de múltiples lugares, con representacións de todas as tendencias e para todo tipo de público.

OFICINA MUNICIPAL DE TURISMO, PRAZA MAIOR, 7.
TEL: 988 471275
WWW.RIBADAVIA.COM

Ría de Ribadeo

PARA COÑECER

A **Praza do Campo** destaca como conxunto urbanístico, pois a este espazo axardinado ábrese unha serie de salientables edificios patrimoniais da vila, como son o **Pazo Ibáñez**, actualmente sede da Casa do Concello, neoclásico de fins do s. XVIII, lugar de morada do primeiro Marqués de Sargadelos, e a **Casa dos Moreno**, magnífico exemplo de arquitectura de indianos, construída a comezos do s. XX e que conta cun fabuloso miradoiro circular a modo de torre nunha das súas esquinas. Na mesma praza están o **Convento de Santa Clara**, orixinario do s. XI pero reconstruído no s. XIV, e a **Igrexa de Santa María do Campo**, antiga conventual de San Francisco -das súas trazas orixinais góticas (s. XIII) chegaron a nós dúas portadas, o arco de triunfo e restos do claustro-. O seu retablo maior, moi logrado, é barroco. Outro edificio interesante é a **Aduana Vella**, neoclásico do s. XVIII. Moi preto áchase a **Casa das Letras**, fundación privada que exhibe mostras bibliográficas de escritores locais, documentos e exposicións variadas.

Porto do Porcillán, á beira da ría, na parte baixa de Ribadeo, evocador lugar de pasados esplendores mariñeiros e onde se atopa hoxe un acolledor porto deportivo. Moi preto están **A Atalaia**, miradoiro sobre a ría do Eo e a **Capela da Trindade**, con portada do século XIV e retablo barroco e Santísima Trindade do s. XVI no interior.

RIBADEO

VILA DE GRANDE ESPLENDOR ECONÓMICO NO PASADO QUE SE REFLECTE NAS SÚAS PAISAXES URBANAS, CON NUMEROSAS CONSTRUCIÓN CIVÍS DE GRANDE INTERESE. RIBADEO SITUÁSE SOBRE O RÍO EO, XA CONVERTIDO EN RÍA, ABRIGADA DA BRAVURA DO CANTÁBRICO. ESTA PRIVILEXIADA SITUACIÓN FIXO QUE DURANTE A ÉPOCA MEDIEVAL E, SOBRE TODO, DURANTE A IDADE MODERNA TIVISE UNHA INTENSA ACTIVIDADE PORTUARIA, RELACIONADA CO COMERCIO MADEIREIRO ATLÁNTICO E SOBRE TODO DO LIÑO, QUE CHEGABA DO BÁLTICO.

ERA A MATERIA PRIMA COA QUE SE ELABORABAN LENZOS DE TELA QUE ABASTECÍAN OS MERCADOS URBANOS ESPAÑOIS E EUROPEOS, ACTIVIDADE TÉXTIL NA QUE FIXO FORTUNA O MARQUÉS DE SARGADELOS, GRAN MECENAS DE RIBADEO. POSTERIORMENTE O RETORNO E A EMIGRACIÓN AMERICANA XERARON NUMEROSOS BENEFICIOS ECONÓMICOS E A SÚA PEGADA DÉIXASE VER NAS NUMEROSAS CASAS DE INDIANOS DO NÚCLEO E OS SEUS ARREDORES.

RIBADEO É HOXE UN IMPORTANTE CENTRO DE SERVIZOS E TURÍSTICO, FAVORECIDO POLA BENIGNIDADE CLIMÁTICA, A FALTA DE MASIFICACIÓN E UNHA PAISAXE NATURAL BEN CONSERVADA, POSUÍNDO ADEMAIS UNHA INTENSA E RICA VIDA SOCIAL TANTO DIÚRNA COMO NOCTURNA, CANDO RECIBE MOITA XENTE MOZA QUE SE DESPRAZA DENDE AS COMARCAS VECIÑAS, TANTO GALEGAS COMO ASTURIANAS. REFERENTE PARA O TURISMO É O SEU PARADOR (RÚA AMADOR FERNÁNDEZ), SITUADO NUN LUGAR CON EXCELENTES VISTAS SOBRE A RÍA.

Estatua do Marqués de Sargadelos

Vista aérea

VILA SENLEIRA

O sabor mariñeiro de Ribadeo podemos gozalo en toda a súa fondura facendo o agradable **paseo litoral** que leva da ribeira do Porcillán ata un vello cargadeiro de mineral, precedido dun parque, e ata o Forte de San Damián, que nos evocará tempos de corsarios e nos permitirá asombrarnos coas fermosas paisaxes da ría, tanto do lado galego coma do asturiano, na outra banda.

NON PERDERSE

Xira de Santa Cruz e Día da Gaita Galega, o primeiro domingo de agosto.

Romaría moi concorrida, popular e pintoresca, que é un compendio de manifestacións relixiosas, animados acordos de música folclórica, concursos de queimadas e degustacións gastronómicas. Declarada de Interese Turístico Nacional.

Festa da Virxe do Campo, 8 de setembro, aínda que se celebra durante varias xornadas. Saen á rúa Xigantes, Cabezudos e marionetas, tendo o teatro, concertos e a Feira do Libro Galego un gran protagonismo.

Convento dos Mercedarios

PARA COÑECER

Igrexa de San Salvador, a construción actual data do século XIV, aínda que foi erixida sobre outra anterior. Presenta elementos románicos e góticos. Destacan as románicas ábsida semicilíndrica e portada lateral que mira ao norte. No seu tímpano hai unha imaxe de Cristo pantocrátor coa man esquerda aberta e a dereita bendicindo. As ferraxes desta porta son de orixe medieval. A porta principal é de estilo oxival. En fronte desta igrexa sitúase o **Antigo Hospital de Santo Antonio**, que hoxe é ocupado pola sede do Xulgado; o edificio foi construído a mediados do S. XVI, aínda que coñeceu certas reformas con posterioridade. Nel podían pasar a noite os peregrinos que regresaban de Compostela se presentaban a *Compostelá*, e ademais eran recompensados con oito maravedís para afrontar a mantenza na volta ós seus lugares de orixe.

Convento dos Mercedarios ou da Madalena, construído entre os s. XIII e XIV, aínda que reedificado no XVI. Por iso

mestura varios estilos; a súa fachada é plateresca, o claustro é gótico e a chamada Porta dos Carros e o campanario son barrocos.

Tamén é interesante a sinxela e bonita **Capela do antigo Hospital de San Lázaro**, do s. XVIII.

A parte alta da vila é un lugar moi agradable e evocador, onde se conserva a **torre grande da vella fortaleza de Sarria**. A fortaleza foi erixida no s. XIII, destruída polos Irmandiños (s. XV) e reconstruída despois. A magnífica torre grande que queda en pé ten 14 m de alto e accedese a el por unha escaleira situada no lenzo da muralla. ao seu pé puxéronse dous antigos escudos dos Lemos e dos Castro.

SARRIA

VILA ENCLAVADA NUNHA FÉRTIL VEIGA REGADA POLO RÍO SARRIA QUE CENTRALIZA UNHA AMPLA COMARCA GANDEIRA. TRÁTASE DO NÚCLEO URBANO MÁIS POBOADO DO CAMIÑO DE SANTIAGO NA PROVINCIA DE LUGO (7.800 H. EN 2005), QUE MOSTRA UNHA CERTA PUXANZA INDUSTRIAL NOS SECTORES DO MOBLE, CEMENTO, ENVASADO DE AUGAS MINERAIS E CÁRNICO. É ADEMAIS UN IMPORTANTE NÚCLEO COMERCIAL QUE DISPÓN DE BOS SERVIZOS TURÍSTICOS E DE FONDA RAIZAME, POIS XA EN ÉPOCA MEDIEVAL ERA SONADA A HOSPITALIDADE QUE TIÑAN COS PEREGRINOS A COMPOSTELA AS ORDES RELIXIOSAS ASENTADAS NA VILA.

UN DOS PEREGRINOS MÁIS ILUSTRES QUE PASARON POLA ELA, O ÚLTIMO REI GALEGO, AFONSO IX, MORREU AQUÍ EN 1230, CANDO ACUDÍA A SANTIAGO A DAR GRAZAS POLA CONQUISTA DE MÉRIDA. O SEU NACEMENTO, QUE SE RETROTRAE ATA A ÉPOCA ROMANA, ESTIVO VENCELLADO Á SÚA EXCELENTE SITUACIÓN, NUNHA ENCRUCILLADA DE VÍAS NATURAIS DE COMUNICACIÓN. FOI LUGAR DE ASENTAMENTO DE NUMEROSAS FAMILIAS NOBILIARIAS DURANTE O MEDIEVO, QUE ACADARON, POR CONCESIÓN REAL E DE XEITO SUCEATIVO, OS TÍTULOS DE CONDES E MARQUESES DE SARRIA.

A VILA TEN UN MOI NOTABLE PATRIMONIO MONUMENTAL, CONCENTRADO NA PARTE MÁIS ANTIGA, A ZONA ALTA DO NÚCLEO. CONTA CUNHA ANIMADA VIDA NOCTURNA, POIS CONCENTRA A MOVIDA DA MOCIDADE DE TODA A COMARCA.

Ponte medieval. Camiño de Santiago

Igrexa de San Salvador

Torreón

VILA SENLLEIRA

Sarria é unha vila unida á tradición xacobeá ao ser atravesada polo **Camiño de Santiago**, sendo a localidade máis poboada do Camiño Francés en Galicia. Está a 111 km de Santiago, polo que xa é un punto válido para peregrinar a pé a Santiago e obter a *Compostelá*, a credencial de ter feito o Camiño durante máis de cen quilómetros. Xa que logo, o visitante non debe perder a oportunidade de facer un treito do Primeiro Itinerario Cultural Europeo.

NON PERDERSE

Festas de San Xoán, durante cinco días a vila vístese de festa e as actividades lúdicas e de lecer son a nota predominante, con música, verbenas, corridas de touros e actos relixiosos e deportivos. Comezan o **21 de xuño**, día da Mocidade, continúan cos días da Comarca, da Fogueira e do Padrón e rematan co día da Desfeita (**25 de xuño**).

Vista aérea

PARA COÑECER

A **Catedral** é obra dos s. XII-XIII, momento de transición entre os estilos románico e gótico, presentes ambos no templo, que as frecuentes loitas hispano-portuguesas acabaron por converter nunha fortaleza ameada. Ten tres naves reforzadas con contrafortes tras o terremoto de Lisboa de 1755. Merecen demorarse nelas as súas capelas, o claustro e sobre todo a fachada occidental, que ofrece a máis importante composición iconográfica da arte oxival galega, representando a profetas, apóstolos, santos e reis, cun tímpano dividido en tres rexistros con escenas da Anunciación, a Natividade, a Epifanía ou a Xerusalén Celeste. O cadeirado do Coro, de Canseco, é unha das obras senlleiras do último barroco galego. A subida á torre é recomendable, pois conta cun miradoiro excepcional sobre o conxunto do templo, o Miño e a vila. O **Museo Catedralicio** garda unha boa colección de ourivería litúrxica. Pola súa banda, o **Museo Diocesano** custodia boas mostras de pratería española e hispanoamericana

xunto con valiosos restos arqueolóxicos. Sen saír do casco histórico cómpre visitar os lenzos que perduran da **muralla** e a **capelas da Misericordia**, de orixe renacentista, e a do **Corpo Santo ou de San Telmo**, cunha fermosa fachada de influencia lusitana, asentada sobre unha cripta que é parte da vivenda do santo tudense; así como **San Francisco, o convento das Monxas Clarisas Encerradas** (s. XVII).

Igrexa Mendicante de San Domingos, conserva a cabeceira, cruceiro e sepulcros góticos do s. XIV, aínda que o resto da construción é froito de reformas moi posteriores, barrocas e neoclásicas.

Un lugar esencial na vida dos tudenses é o **Paseo da Corredoira**, peonil, de pedra, con zona axardinada. Destaca o seu miradoiro, situado nun dos extremos do paseo, dende o que se contempla os campos da Veiga e o río Miño.

CAPITAL DUNHA DAS SETE ANTIGAS PROVINCIAS DO REINO DE GALICIA, TUI ÉRGUESE NUN PRONUNCIADO OUTEIRO COROADO POLA CATEDRAL, DENDE ONDE PARTE UN COMPLEXO LABIRINTO DE RÚAS MEDIEVAIS QUE SE ESTENDE ATA O RÍO MIÑO.

A VILA -QUE TIVO UNHA GRANDE IMPORTANCIA NA ÉPOCA SUEVA E VISIGODA, CHEGANDO A SER RESIDENCIA DE REIS, E UN NOTABLE ESPLENDOR MEDIEVAL- É HOXE UN DOS CONXUNTOS URBANOS HISTÓRICOS MELLOR CONSERVADOS DE GALICIA E CÓMPRE PERCORRELA DEVAGAR ADMIRANDO AS SÚAS SILANDEIRAS RUELAS E PASADIZOS ABOVEDADOS, INZADOS DE CASAS NOBRES, ESQUINAS, PRACIÑAS E ESCALEIRAS, MOSTRAS DO SEU ESPLENDOR PASADO QUE NOS RETROTRAERAN ÓS TEMPOS DAS DISPUTAS RAIANAS CO VECIÑO PORTUGAL. ESA SITUACIÓN DE FRONTEIRA FIXO DA VILA UN FLORECENTE NÚCLEO QUE VIVÍA EN BOA MEDIDA DO COMERCIO A RAÍZ DA CONSTRUCCIÓN DA PONTE INTERNACIONAL A FINAIS DO S. XIX, PRESENTÁNDOSE HOXE COMO UN ANIMADO CENTRO TURÍSTICO E DE SERVIZOS CUNHA ACTIVA VIDA URBANA QUE SE FAI PARTICULARMENTE PATENTE TODOS OS XOVES, CANDO SE CELEBRA ININTERROMPIDAMENTE DENDE 1679 UN CONCORRIDO MERCADO MOI POPULAR.

VISITAR TUI OBRIGA TAMÉN A ACHEGARSE Á SÚA ESPLÉNDIDA GASTRONOMÍA, NA QUE REINAN OS PRODUTOS OFRECIDOS POLO MIÑO COMO A ANGUÍA, A ANGULA E A LAMPREA, PREPARADA ESTA ÚLTIMA DE MOITOS XEITOS, AÍNDA QUE A MÁIS TRADICIONAL É GUISADA NO SEU PROPIO SANGUE; ASÍ COMO Á REPOSTERÍA ELABORADA POLAS MONXAS DE CLAUSURA, EN ESPECIAL OS PEIXIÑOS DE AMÉNDOA. ENTRE A OFERTA DE ALOXAMENTOS ESTÁ O PARADOR NACIONAL DE SAN TELMO, NUN EDIFICIO PRETO DA ESTRADA QUE LEVA A PORTUGAL E QUE REPRODUCE FIELMENTE A ARQUITECTURA PACEGA GALEGA.

Claustro. Catedral

Río Miño

Parador e Catedral

VILA SENLEIRA

No concello, preto da vila, áchase o primeiro Parque Natural declarado en Galicia, o «**Monte Aloia**». Entre os seus atractivos turísticos cómpre mencionar as amplas vistas que ofrece sobre o Miño e o seu esteiro, que se poden observar dende cinco miradoiros acondicionados ao efecto, os valores ambientais, con boas mostras de vexetación boscosa autóctona e interesantes restos arqueolóxicos do período castrexo.

NON PERDERSE

Festas de San Telmo, patrón da vila e dos navegantes, celébrase o **24 de abril**, desenvolvéndose unha procesión das reliquias e da imaxe do Santo cunha ofrenda floral. Está declarada festa de Interese Turístico. Nela fanse multitude de eventos culturais, festivos e relixiosos durante varios días, incluída a **Festa Angula**, un dos eventos gastronómicos máis singulares de Galicia, celebrado dende 1968, degustándose a angula procedente do Miño en racións individuais con allo.

Porto deportivo

PARA COÑECER

Pazo e convento de Vista Alegre, situados ao sur do pequeno río Cea ou Con. O pazo componse dun longo e estilizado corpo de edificio flanqueado por dúas torres ameadas e conta cunha curiosa cheminea cilíndrica, ademais dun soberbio brasón barroco que sobresaíe da fachada. A súa orixe sitúase no s. XVI, aínda que sufriu reformas durante o XVII. Un pasadizo cuberto, que salva a actual estrada, comunica coa **Igrexa-convento das Agostiñas Recolectas de Vista Alegre**, do s. XVII, que mostra na fachada os escudos da familia do fundador, o arcebispo Fernando de Andrade.

No centro urbano atópase a **Igrexa de Santa Baia de Arealonga**, barroca do s. XVII, obra do arquitecto Pedro Monteagudo. Preto do templo comeza a rúa de Castelao, moi atractiva, pois trátase do ensanche da vila de comezos do s. XX, contando con bos exemplos de edificios eclécticos e modernistas, sobresaíndo entre eles o **cine Fantasio**, exemplo de *art déco*.

É moi agradable o percorrido polo paseo-parque marítimo que rodea as praias urbanas de Compostela e a Concha, con bandeira azul, e que comunica Vilagarcía co núcleo mariñeiro de Carril. Nas proximidades sitúase tamén un afamado porto deportivo con bandeira azul.

VILAGARCÍA

DE AROUSA

VILAGARCÍA ENCONTRASE SITUADA NA PENÍNSULA DO SALNÉS, NUNHA ÁREA DAS DE MAIOR ATRACTIVO TURÍSTICO DE GALICIA E, AO IGUAL QUE TODAS AS RÍAS BAIXAS, CONTA CUNHA PAISAXE MOI FERMOUSA E UN CLIMA MOI BENIGNO, ÓS QUE ACOMPAÑAN UNHAS ATRACTIVAS PRAIAS E UNHA GASTRONOMÍA E VIÑOS MOI RICOS E VARIADOS. TRÁTASE DA POBOACIÓN MÁIS IMPORTANTE DE TODA A RÍA DE AROUSA, A OITAVA DE GALICIA DESPOIS DAS SETE GRANDES CIDADES. O SEU TOPÓNIMO PROVÉN DO APELIDO DO CARDEAL E ARCEBISPO DE SANTIAGO, GARCÍA CAAMAÑO «O FERMOZO», QUE CONCEDEU UNHA CARTA DE POBOAMENTO EN 1461 PARA QUE SE INSTALASE UN BURGO NO LUGAR.

CONTOU COA PRIMEIRA LIÑA DE FERROCARRIL DE GALICIA, QUE UNÍA SANTIAGO E CARRIL EN 1873, CIRCUNSTANCIA QUE FAVORECEU MOITO O DESPEGUE ECONÓMICO E DEMOGRÁFICO DE VILAGARCÍA, ASÍ COMO DO TURISMO, XA QUE A COMEZOS DO S. XX FOI MOI CONCORRIDA A SÚA PRAIA ENTRE AS ELITES PARA TOMAR OS BAÑOS DE MAR, AO ESTILO DE COMO SE FACÍA NO NORTE DE ESPAÑA.

A VILA MEDROU MOITO NOS ÚLTIMOS DECENIOS COMO CONSECUENCIA DO FORTE VOLUME DE TRÁFICO DE MERCADORÍAS QUE XERA O SEU PORTO E DA SÚA NOTABLE INDUSTRIA. O ESPALLAMENTO ESPACIAL QUE SUPUXO ESTE PULO ECONÓMICO FIXO QUE A CIDADE ACABASE POR UNIRSE CASE SEN DESCONTINUIDADES EDIFICATIVAS CON NÚCLEOS DE CARRIL E VILAXOÁN. NON OBSTANTE, MANTÉN UN INTERESANTE CASCO HISTÓRICO CON BOS EDIFICIOS DE PEDRA E FERMOUSAS GALERÍAS. VILAGARCÍA É UNHA CIDADE MOI BULICIOSA, ANIMADA E CON INTENSA VIDA SOCIAL DIÚRNA E NOCTURNA, QUE NO VERÁN MULTIPLICA EN MOITO A SÚA POBOACIÓN.

Festa da Auga

Casa do Concello

Auditorio

VILA SENLEIRA

En Vilagarcía cómpre achegarse ao **miradoiro do Monte Lobeira**, pequena montaña situada a 290 m de altitude, ao sur do núcleo. Dende o lugar contéplase a mellor vista de conxunto da vila e espectaculares panorámicas da Ría de Arousa, a Illa de Ons, o istmo do Grove, e mesmo da Serra do Barbanza e do val do Salnés cando o día o permite. A carón do miradoiro érguese un monumento ás vítimas do mar e unha placa do Almirantado Británico lembrando ós mortos no naufraxio do buque escola Serpent.

NON PERDERSE

As **Festas Patronais de San Roque**, o **16 de Agosto**, teñen un calendario festivo moi variado no que se inclúen batallas de flores, combates navais, verbenas, deportes, celebracións relixiosas e a curiosa e multitudinaria Festa da Auga, que consiste en que, tras subiren en procesión o santo, á súa ermida os romeiros reciben unha chuvia de miles de litros de auga dende os balcóns das casas do percorrido. Declaradas de Interese Turístico.

Igrexa de Santa María

PARA COÑECER

Para visitar Vilalba o mellor punto de partida é a praza Suso Gallego, onde **A Pravia**, un simbólico vello pradairo dános a benvida á vila. Tamén aquí está a **Fonte da Carretera**, moi apreciada polos vilalbeses, e a Casa da Cultura, que alberga o **Museo de Arqueoloxía e Prehistoria**, que custodia pezas aparecidas en diversos xacementos arqueolóxicos da comarca e conta cunha exposición permanente que fai un percorrido polas diferentes culturas asentadas en Galicia dende o Paleolítico ata a presenza romana. Moi preto desta praza érguese a Antiga **Torre da Homenaxe do Castelo dos Andrade**, con orixes no século XI pero reedificada tras as revoltas Irmandiñas no s. XIV. De planta octogonal, con 40 m de altura, dividida en catro plantas e con ameas. Conta con varias seteiras, unha porta con arco na segunda planta e un gran porco bravo de pedra na cuarta planta emblema dos Andrade. Na actualidade funciona como parte do Parador Nacional de Turismo.

Igrexa Parroquial de Santa María, data dos s. XVII e XVIII, edificio de feitura interesante.

O **Auditorio Municipal Carmen Estévez** é unha boa mostra de arquitectura contemporánea, que ademais dinamiza moito a vida municipal coa multiplicidade de eventos que acolle.

VILALBA

VILALBA É A CAPITAL DA COMARCA DA TERRA CHÁ, NO CENTRO DA PROVINCIA DE LUGO. AS PRIMEIRAS MENCIÓNS DA VILA DATAN DO SÉCULO VI, CHAMADA ENTÓN SANTA MARÍA DE MONTENEGRO, DENOMINACIÓN QUE PERDURA NA SÚA IGREXA PARROQUIAL. O NOME ACTUAL NON XURDIU ATA O SÉCULO XI, E DURANTE A IDADE MEDIA ESTIVO BAIXO O SEÑORÍO DA LIÑAXE DOS ANDRADE, QUE POSUÍAN UN CASTELO NO LUGAR DENDE ONDE CONTROLABAN O TERRITORIO DO CENTRO DE LUGO E DO QUE HOXE SÓ QUEDA EN PÉ A TORRE DA HOMENAXE.

CONTA VILALBA CUN PEQUENO E COQUETO CASCO HISTÓRICO, CO SEU MELLOR TRAMO SITUADO DENDE A PORTA DA CIMA (ONDE SE ATOPABA UNHA DAS PORTAS DA ANTIGA MURALLA) Á RÚA DO SOL, ESPAZO NO QUE APARECEN AS MÁIS ANTIGAS CASAS DO NÚCLEO, CON FACHADAS TÍPICAMENTE VILEGAS. DOS TEMPOS FEUDAIS SEGUE PRESENTE PARTE DA HISTORIA, POIS UNHA DAS MÁIS PREZADAS RENDAS QUE HABÍA QUE LLES PAGAR ÓS SEÑORÍOS DURANTE SÉCULOS, OS CAPÓNS, CONTINUARON A CRIARSE UNHA VEZ EXTINGUIDAS AS OBRIGAS FEUDAIS PARA OBTEN UN BENEFICIO ECONÓMICO QUE COMPLEMENTASE OS INGRESOS FAMILIARES MEDIANTE A SÚA VENDA NA FEIRA DO NADAL.

VILALBA E TERRA DOUTROS AFAMADOS PRODUTOS GASTRONÓMICOS QUE DEBEMOS PROBAR NA VISITA, COMO O QUEIXO DE SAN SIMÓN DA COSTA, AFUMADO CON XENUÍNA MADEIRA DE BIDUEIRO E DE SABOR EXQUISITO, OS EMBUTIDOS, AS PATACAS, O PAN OU O MEL. HOXE É UNHA VILA CABECEIRA DUNHA AMPLA COMARCA AGRARIA, CENTRO ADMINISTRATIVO, COMERCIAL E CUNHA ANIMADA VIDA SOCIAL AO SER O FOCO DE LECER AO QUE ACODEN OS MÁIS NOVOS DENDE MOITOS LUGARES PRÓXIMOS. RECENTEMENTE VILALBA AMPLIOU A SÚA OFERTA TURÍSTICA COA APERTURA DUN MODERNO SPA MOI PRÓXIMO Á VILA, APROVEITANDO AS AUGAS TERMAIS DO MANANCIAL DA CHARCA DO ALIGAL.

Centro da vila

Queixos de San Simón da Costa

Torre da Homenaxe. Parador

VILA SENLEIRA

Vilalba conta con paraísos naturais ás portas da vila ós que cómpre achegarse. É o caso dos arredores do **río Madalena**, con fermosísimas paisaxes de ribeira. Pasear dende Vilalba ata o Muíño do Rañego, a uns 500 m, permítenos admirar un camiño con presas e muíños especialmente agradable á tardiña, no que é frecuente atoparse con garzas e patos. Ademais, neste sector o río forma unha illa cuberta por árbores autóctonas e ornamentais á que se pode acceder por unha pequena ponte. Hai tamén unha área recreativa moi ben acondicionada que dispón de praia fluvial e merendeiros, sendo un lugar perfecto para o lecer e a contemplación da natureza.

NON PERDERSE

Feira do Capón, que se celebra o **21 de decembro**. É moi vistosa a venda de capóns (galos cebados), xeralmente por pares, no recinto acondicionado para a feira. A partir das 12 hai degustación de capón preparado de diferentes maneiras a prezos moi populares. Estas aves acadaron tanta sona que a tarde da feira centos de parellas de capóns viaxan ben embalados nas caixas preparadas a tal efecto ata distintas capitais galegas e españolas.

Feira Mensual: o primeiro domingo de mes, sempre que non cadre en día 1, celébrase unha concorrida feira de ámbito comarcal na que se ofertan as producións dos paisanos locais (ovos, coellos, queixos, embutidos, etc.), se celebra unha feira de gando e hortalizas e se poñen postos ambulantes de roupa, calzado, froitas, etc. Por suposto as *pulpeiras* tamén se instalan contribuindo a animar a feira.

Porta de Carlos V

PARA COÑECER

Dan acceso á vila a **Ponte Maior ou da Misericordia**, erixida sobre a ría no s. XV sobre outra anterior, e o principal monumento da Vila, a **Porta de Carlos V**, popularmente coñecida como Porta Maior ou do Castelo, realizada ao xeito de arco de triunfo no Renacemento (1548), decorada cos escudos, emblemas e símbolos do emperador. Consérvanse tamén outras dúas portas da antiga muralla, a **Porta da Vila ou do Santo Cristo do Amparo**, tradicional entrada principal ao núcleo cunha inscrición que a data no s. XIII e contemporánea da **Porta do Valado**, a máis sinxela pero cun fermoso arco de medio punto románico. Esta porta linda coa **Convento das Concepcionistas**, sinxela construción barroca (s. XVII) xunta á cal se atopa a evocadora **calexa das monxas** e a **Gruta de Lourdes**, reprodución de 1925 da orixinal francesa. Moi cerca achamos a **Igrexa de Santa María do Campo**, no corazón medieval da cidade vella, a máis antiga do núcleo. É un fermoso exemplo románico conservado sen moitas reformas, de fins do s. XII, amplo, de tres naves, con cubertas de madeira, rosetón e perfecta

ábsida semicircular. Dentro do núcleo histórico non deberemos deixar de ver a **Praza Maior**, centro neuráxico da vila, presidida polo monumento ao poeta local do s. XIX, Nicomedes Pastor Díaz, rodeada de arquitecturas tradicionais de granito e galerías dos s. XVIII e XIX, que tamén se poden admirar na **Praciña da Herba ou das Catro Liñaxes** e na **Praza da Fontenova**. Son interesantes tamén os pazos urbanos, como a **Casa dos Leóns** (s. XVII), coñecida así polos dous animais deste tipo que soportan a pedra heráldica da fachada, ou a **Casa da Natividade da Nosa Señora** (s. XVI), construída para albergar un Colexio de Gramática.

Extra muros cómpre destacar a **igrexia conventual de San Francisco** (s. XIV), que conserva unha das máis grandes e fermosas cabeceiras da arquitectura mendicante galega.

No **Centro Comarcal da Mariña Occidental**, na rúa Lodeiro, localízase nun interesante pazo no que se fai unha exposición dos recursos da comarca.

VIVEIRO

ESTA VILA MARIÑEIRA, CON TÍTULO DE CIDADE DENDE FINAIS DO SÉCULO XIX, CONTA CO CASCO HISTÓRICO MÁIS IMPORTANTE DE TODO O LITORAL NORTE DE GALICIA. O SEU PODERÍO PATRIMONIAL TEN MOITO QUE VER COAS SÚAS FUNCÍONS COMO PORTO COMERCIAL, DE MOITA SIGNIFICACIÓN DENDE A IDADE MEDIA. POR ESTA RAZÓN FOI PRAZA FORTE AMURALLADA, O CAL CONDICIONOU A ESTRUTURA URBANA DO NÚCLEO, E CONSERVA TRES MAXESTOSAS PORTAS QUE DAN ENTRADA Á CIDADE HISTÓRICA, QUE GARDA PAZOS URBANOS DA IDADE MODERNA, MOITOS EXEMPLOS DE ARQUITECTURA POPULAR TRADICIONAL E NOTABLES EDIFICIOS RELIXIOSOS, TODOS ELES MARCANDO A ETAPA DE MAIOR ESPLENDOR VIVEIRENSE DENDE OS SÉCULOS CENTRAIS DA IDADE MEDIA ATA O S. XVIII.

UN PASEO POLO CASCO VELLO DESCÓBRELE AO VISITANTE QUE A MAIOR PARTE DAS SÚAS RÚAS FORON GREMLAIS, CONSERVANDO OS NOMES QUE LEMBRAN OS OFICIOS QUE SE PRACTICABAN NELAS. NALGUNHAS DESTACAN AS CHAMADAS CASAS DO REMO, CONSTRUCCIÓN TRADICIONAIS QUE TEÑEN A SÚA ORIXE NUN MANDATO DAS CONFRARÍAS DOS MAREANTES QUE OBRIGABA ÁS FAMILIAS DE PESCADORES A DARLE O ANCHO DUN REMO ÁS SÚAS VIVENDAS.

VIVEIRO É HOXE UN PUXANTE CENTRO COMERCIAL, DE SERVIZOS, TURÍSTICO E MESMO PESQUEIRO - POIS CONTA CUN DOS PORTOS MÁIS IMPORTANTES DA MARIÑA LUCENSE, O DE CELEIRO- ACTIVIDADES QUE FAVORECEN A EXISTENCIA DUNHA ANIMADA VIDA SOCIAL E CULTURAL.

Monumento a Nicomedes Pastor Díaz

Semana Santa

Praia de Area

VILA SENLEIRA

Unha vila costeira coma esta non debemos abandonala sen achegarnos ao seu litoral, sobre todo se, coma neste caso, ten dentro do casco urbano un dos mellores areais de todo o norte galego, a praia de Covas, no fondo do esteiro do río Landro que da orixe á ría, á que se chega dende o casco histórico despois dun agradable e curto paseo saíndo pola **porta de Carlos V**, cruzando os xardíns de Noriega Varela, coas súas fermosas vistas sobre a ría, e cruzando a Ponte Maior. Covas é o núcleo residencial e estival de Viveiro e conta cun espléndido areal de dous km de longo e entre 150 e 300 m de ancho. A praia está percorrida por un agradable paseo marítimo con xardíns e áreas de lecer dende as que se pode contemplar unha espléndida paisaxe.

NON PERDERSE

A **Semana Santa** de Viveiro é a máis interesante de Galicia, xunto coa de Ferrol, pola riqueza das súas imaxes e pasos e pola súa antigüidade. Destacan as procesións con figuras articuladas que van representando as distintas escenas da paixón e morte de Cristo. Festa de Interese Turístico Nacional.

Romaría do Naseiro, celébrase o **cuarto domingo de agosto**. Festa e comida campestre nas marxes do río Naseiro, nas proximidades do bosque de xigantescos eucaliptos de Chavín. Actuacións de grupos folclóricos que amenizan a reunión. Festa de Interese Turístico Nacional.

OFICINAS DE TURISMO DA XUNTA DE GALICIA

DÁRSENA DE LA MARINA

15001 **A CORUÑA**

T. 981 221 822

F. 981 221 822

oficina.turismo.coruna@xunta.es

EDIF. ADMTVO. PRAZA CAMILO JOSÉ

CELA.

ESQ. R/ DE VIGO

15402 **FERROL**

T. 981 311 179 / 981 337 131

F. 981 337 013

oficina.turismo.ferrol@xunta.es

AVDA. DO MALECÓN, 3

15960 **RIBEIRA (*)**

T. 981 873 007

RÚA DO VILAR, 30-32

15705 **SANTIAGO DE COMPOSTELA**

T. 902 332 010 / 981 584 081

F. 981 576 586

ot.santiago@xunta.es

PRAZA MAIOR, 27-29 (GALERÍAS)

27001 **LUGO**

T. 982 231 361

F. 982 231 361

oficina.turismo.lugo@xunta.es

FIELATO-LUGO

PORTA DA ESTACIÓN (MURALLA)

27001 **LUGO (*)**

EDIF. "CASETA DO LEGOEIRO". PONTE

ROMANA. ENLACE N-120 CON R/ PROGRESO

32003 **OURENSE**

T. 988 372 020

F. 988 214 976

CASA DA VIÚVA

AVDA. BEATO SEBASTIÁN DE APARICIO, S/N

32540 **A GUDIÑA (*)**

T. 988 594 003

CENTRO COMARCAL DO CARBALLIÑO

AVDA DE PONTEVEDRA, N-541 KM. 27

32500 **O CARBALLIÑO**

T. 988 530 252

R/ GUTIÉRREZ MELLADO, 1 - BAIXO

(ENTRADA GALERÍAS)

36001 **PONTEVEDRA**

T. 986 850 814

F. 986 848 123

oficina.turismo.pontevedra@xunta.es

RÚA COLÓN. EDIF. ÁREA PANORÁMICA

36700 **TUI**

T. 986 601 789 / 986 601 789

AV. CÁNOVAS DEL CASTILLO, 22

36202 **VIGO**

T. 986 430 577

F. 986 430 080

PORTO-VIGO

ESTACIÓN MARÍTIMA, S/N

36201 **VIGO (*)**

T. 986 432 541

R/ JUAN CARLOS I, 37

36600 **VILAGARCÍA DE AROUSA**

T. 986 510 144

F. 986 510 144

C/ Casado del Alisal, 8

28014 **MADRID**

T. 91 595 42 14

F. 91 595 42 68

ot.gal.madrid@xunta.es

Bartolomé Mitre 2550

C1039AAP **BUENOS AIRES (ARGENTINA)**

T. (5411) 4951-6671/(5411) 4952-3993

TURGALICIA

Estrada Santiago-Noia, km 3 (A Barcia)

15896 **SANTIAGO DE COMPOSTELA**

T. 902 200 432 / +34 981 542 500

F. 981 542 659

www.turgalicia.es

cir.turgalicia@xunta.es

(*) Abertas xullo, agosto e setembro

Estrada Santiago-Noia, km 3 (A Barcia) 15896 Santiago de Compostela

Tel. 902 200 432 / +34 981 542 500 / Fax: +34 981 542 659 / E-mail: cir.turgalicia@xunta.es / http://www.turgalicia.es

Edita: Turgalicia - Dirección Xeral de Turismo ©

Textos: José Antonio Aldrey Vázquez

Fotografías: Xurxo Lobato, Carlos Rodríguez, José Vázquez Caruncho, Mancomunidade Terras do Avia e Arquivo Turgalicia

Mapas: Publicaciones Cartográficas

Diseño e maquetación: Océano Visual

Impresión: EuroGráficas Pichel