

Parque Natural Baixa Limia - Serra do Xurés

O Parque Natural "Baixa Limia-Serra do Xurés" sitúase no sudoeste da provincia galega de Ourense, estendéndose polo sector extremo da comarca da Baixa Limia. Conta cunha superficie de 20.920 hectáreas, que abrangue as zonas máis elevadas dos concellos de Entrimo, Lobios e Muiños, que forman fronteira con Portugal, no Parque Nacional portugués da Peneda-Gerês.

Baixa Limia

Serra do Xurés

A declaración de Parque Natural, mediante o Decreto 29/1993, do 11 de febreiro obedece á necesidade de protexe-la importante riqueza natural, orográfica, paisaxística, etnográfica e arqueolóxica desta zona, pero tamén á utilización adecuada dos recursos dispoñibles para a súa boa xestión e aproveitamento, entre outros aspectos, dende o punto de vista turístico.

A paisaxe

Un dos grandes atractivos deste parque é a súa paisaxe, característica das serras do Noroeste da Península Ibérica, que conxuga unhas serras agrestes con outras suaves, e nas que a pedra granítica destaca pola súa grandeza. Esta contrastada e variada configuración paisaxística constitúe unha beleza singular e outórgalle a este parque unha calificación ecolóxica excepcional, sendo a forma paisaxística máis característica a formada polos "bolos" graníticos, sedimentos de orixe glaciar, as chamadas "pedras caballeras".

"Pedras Caballeras"

A auga é outro dos elementos físicos que ten unha presenza importante e destaca neste parque. Os regatos orixinados pola forza das augas da chuvia discorren polas gretas das serras formando saltos de auga que ofrecen unha visión espectacular para os ollos dos visitantes.

Mais a auga tamén se manifesta doutro xeito máis tranquilo, como nos encoros de Salas ou Lindoso, creados

Corga da Fecha

con anterioridade a declaración deste espacio natural protexido “onde é posible practicar actividades náuticas e deportivas que non precisen para o seu exercicio motores de explosión e que non teñan impacto sobre o medio natural”. Compre salientar tamén a existencia de augas mineiro-medicináis que fan posible o desenvolvemento do termalismo, destacando as da Vila termal de Lobios.

Flora e fauna

Malia a uniformidade do substrato existe unha gran variedade ecolóxica. A comarca da Baixa Limia sitúase nunha zona de transición entre dúas grandes rexións florais europeas: a Eurosiberiana (provincia atlántica) e a Mediterránea (provincia carpetano-leonesa). Debido a este feito, a vexetación que atopamos alterna bosques de árbores caducifolias, características de condicións climáticas húmidas, e de folla perenne, pero tamén están pre-

Bosque de ribeira

Lirio do Xurés

sentes a sobreira ou o albedro, máis adaptados á falta de auga durante determinados períodos do ano.

Nas partes baixas aparecen bosques de carballos e sobreiras. O mato está formado nestas zonas por xestas, urces brancas, toxos e algunhas especies de esixencias mais térmicas como xaras, ruscos (xilbarbeira) e albedros.

O aumenta-la altura, o rebolo substitúe paulatina-mente ó carballo, aparecen acivros, teixos, urces, rosas, arandeiras, gamóns, albedros, bidueiras, piñeiros silvestres, exemplares illados de capudre (serbais dos cazadores) e plantas herbáceas de escasa cobertura.

Polo que se refire á fauna, hai que dicir que os contrastes paisaxísticos do parque natural, coa súa diversidade orográfica e a variada vexetación, permitiron a aclimatación e forneceron refuxio para a variada fauna. Nembargantes, a acción incontrolada do home provocou a extinción de especies como o oso ou a cabra do Xurés. A súa reintroducción nas serras da zona é un dos principais puntos de actuación da Administración galega, porque o terreo escarpado fornece unhas condicións óptimas para a súa cría en liberdade.

Na actualidade están censadas máis de 30 especies de mamíferos e 140 aves. Entre elas destacan: lobo, xiqueta, garduña, raposo, corzo, xabaril, miñato negro, moucho real, moucho das orellas, falcón, aguiá real, cóbrega bastarda e de escaleira; as súas presas máis frecuentes son o coello e maila perdiz rubia.

Nas zonas húmidas que rodean a serra atopamos cegoñas e garzas; nos ríos, lontras e nos encoros varias

Cabra montesa

Buho chico

Falconiforme

especies de anátidas e piscícolas como troita, cacho, boga, barbo ou carpa.

Entre os animais domésticos da comarca poden sinalarse dúas razas de vacas autóctonas: a "barrosa", en Portugal e maila "cachena", típica da vila ourensá de Olelas (Entrimo), aínda que ámbalas dúas están en perigo de extinción, a vaca "cachena" conta cun plan de fomento de razas autóctonas da Consellería de Agricultura, da Xunta de Galicia.

A historia do Home

A comarca da Baixa Limia é unha zona de importantes e valiosos vestixios do pasado. O patrimonio arqueolóxico, etnográfico e histórico remóntase ó Paleolítico, con indicios dun primeiro poboamento humano de cazadores e recolectores nas terrazas da veiga de Lobeira e de Riocaldo.

De acordo cos estudos realizados, a primeira ocupación efectiva tivo lugar a partir de mediados do IV milenio a.C., cando se asentaron pastores e agricultores nesta zona e nos deixaron numerosos monumentos megalíticos, presumiblemente de entre o 3.500 e o 2.000 a.C., como antas, arcas, mámoas, dolmenes, panteóns funerarios, etc., que se distribúen polo Val do Salas, a Serra de Leboreiro, a Serra das Motas, a Serra de Queguas, Pisco, Monte das Motas, Galez, etc.

Dolmen - Salas

Atopáronse tamén manifestacións dos primeiros pobos metalúrxicos do cobre, época coñecida arqueolóxicamente como Calcolítico.

Sen dúbida, os xacementos da cultura castrexa son os de máis sona. Os castros, poboados construídos en lugares con defensas naturais, como outeiros elevados, rodeados de meandros, son a principal mostra desta cultura. Como exemplo están o Castro de Taboadela en Barxés (Muiños), o castro de Outeiro da Cela en Mugeimes (Muiños), o xacemento do Castelo en Galez (Entrimo) ou o xacemento do Monte dos Castelos.

Coa chegada dos romanos a Galicia, esta comarca cobra especial interese, ó se-la zona de paso das catro vías que cruzaban a nosa comunidade e que unían as antigas capitais de Bracara Augusta (Braga) e Asturica Augusta (Astorga) utilizando o paso de Portela de Home. O proceso de romanización déixase sentir a través das construcións civís que aínda perviven: restos arqueolóxicos de Aquis Querquennis (Bande), Baños de Riocaldo (Lobios), a mansión viaria dos Baños de Riocaldo ou "Aquis Originnis" (Lobios) ou os miliarios-pedras cilíndricas ou monolitos que servían para marca-las distancias e, en ocasións, para render culto ás autoridades (Lobios).

Outras mostras do pasado son a igrexa visigótica de Santa Comba (Bande) do S. VII, os restos dos castelos feudais da Vila (Lobios), de Monte dos Castelos (Entrimo).

Igrexa de Sta. María a Real de Entrimo

Sen dúbida a arquitectura relixiosa é a mais prolífica: a igrexa de Santa María a Real, en Entrimo, o santuario dos Milagres, en Muiños, a igrexa de San Mamede en Grou (Lobios), a igrexa de San Miguel en Fondevila (Lobios), a igrexa de San Salvador en Prado de Limia (Muiños), xunto co resto de capelas e ermitas que atopamos, forman un conxunto cultural moi importante.

Ó seu carón, obras civís, como a ponte do Casal, a ponte de Pacín, a ponte de Covas, a ponte vella de Porto Pequeno, todas en Entrimo, ou as pontes de Ganceiros, de Carballedo de Torno, no concello de Muiños, outórganlle a esta comarca un especial valor.

A poboación

A poboación actual dos tres concellos que integran o Parque Natural suma un total de 6.300 habitantes, que se reparte entre Entrimo (1.510), Lobios (2.707) e Muiños (2.083). Trátase dunha poboación regresiva, na que predominan os maiores de 60 anos sobre os menores de 20 anos.

Pero a poboación non se distribúe uniformemente por tódala zona. Vilas, aldeas e lugares concéntranse polo baixo val do Limia e dos seus principais afluentes como o

Salas, Grou, Lobios, Caldo, Illa ou Aceredo, como corresponde a un patrón de poboación con economía agropecuaria. Deste xeito, sobre as áreas máis propicias para a agricultura, principalmente no límite do Parque Natural, localízanse os núcleos de poboación máis importantes como Mugeimes, Porto Quintela, Piñoi, Santa Comba, Rañadoiro, A Terrachán, Lobios, Vilameá, etc. En contraste, existen outras zonas despoboadas dentro da comarca, sobre todo nas zonas superiores das serras (Quinxo, Leboreiro, Santa Eufemia ou Xurés), excepto aldeas gandeiras espalladas e con poucos veciños, como Alvite, A Cela, Queguas ou Bouzadrago.

Dentro do Parque Natural, existen doce núcleos rurais: Queguas, Guxinde, Pereira, Bouzadrago e Olelas, do municipio de Entrimo; Quintela, Compostela, Ludeiros e A Cela, do municipio de Lobios; e Albite, Requiás e Guntumil do municipio de Muiños, alcanzando un total de arredor dos 850 habitantes.

As actividades agrogandeiras representan a ocupación máis importante, organizadas en explotacións maioritariamente familiares, que significan máis da metade dos postos de traballo. O sector servicios, sobre todo hostelería, comercio, transporte e turismo ocupa un segundo lugar na economía da zona, malia que con gran diferenza respecto o da agricultura.

Arquitectura popular

As vivendas tradicionais da Baixa Limia parecen ofrecer unha evolución arquitectónica que se inicia coas casas de planta baixa e un único recinto interior. Dentro delas convivían persoas e gando, separados por un valo de madeira que posteriormente se substituíu por unha parede de pedra. Un modelo máis evolucionado constitúeno as casas de dúas plantas. A baixa albergaba as cortes e a outra estaba compartimentada en cuartos, e accediase a ela por medio dunha parede de pedra exterior. Outras vivendas semellantes a esas inclúen unha solaina, corredor exterior situado cara ó oriente. Finalmente, as vivendas de dúas plantas compartimentadas en diversas dependencias e cun balcón exterior de dimensións que acadaban a totalidade da fachada. Distintas destas son as casas de liñaxe ou pazos, vivendas de avoengo que actuaron no pasado como auténticas unidades de explotación agrícola, dirixidas e organizadas por grandes familias de propietarios e terratenentes.

Cultivo en Socalcos

Muiño

Rutas

O Parque Natural ofrécenos unha gran variedade de alternativas para gozarmos do ocio e do contacto coa natureza. A diversión, o descanso e a interpretación dos seus diversos valores é unha constante en calquera das rutas que escollamos, tanto se o viaxeiro opta polos percorridos en automóbil como se decide adentrarse percorrendo a pé os seus camiños e sendeiros.

As rutas para percorrer a pé polo Parque Natural, divídense en dous grupos en función da súa localización dentro deste espacio protexido:

- **Rutas de Acceso Libre:** Son todas aquelas que o visitante pode realizar libremente, polas vías e camiños existentes. Son os seguintes percorridos:

1. Ruta do Río Vilameá.
2. Ruta da Ermida do Xurés.
3. Ruta da Corga da Fecha.
4. Ruta da Mina das Sombras.
5. Ruta da Cabaniña do curro.
6. Ruta de Padrendo.
7. Ruta do Río Mao (Nau).
8. Ruta Latemil-Quintela-Olelas.
9. Ruta do Río Agro.
10. Ruta Ecuestre.

11. Ruta de Queguas.

12. Ruta de Padín.

• **Rutas de Acceso Restringido:** Estas rutas atraviesan zonas de gran valor ecológico do Parque Natural onde o acceso está controlado co propósito de coordinar los programas de conservación da biodiversidade deste espacio protexido e o turismo ambiental. Para a realización destes percorridos por completo ou parte deles é necesario obter autorización previa da Consellería de Medio Ambiente, solicitándoa na Sede do Parque Natural en Lobios, ou no teléfono 988.448.048. Son os seguintes:

13. Ruta Torrente - Clamadoira- Salgueiro.

14. Ruta a A Cela - Pitoês.

Ruta da "Mina das Sombras"

Ruta do Río Vilameá

Inicio-Fin: Vilameá

Itinerario:: 1.600 metros

Tempo aproximado: 45 minutos

Dificultade: baixa-media

Cómo chegar: pola estrada OR-312 que une a capitalidade de Lobios e o Parque Nacional da Peneda Gerês, na vila de Vilameá, tomando un desvío á man esquerda onde atopamos unha pequena ermida na honra de Santa Lucía, comeza unha pista que conduce directamente ó inicio da ruta.

Interés: Botánico, etnográfico e paisaxístico.

Percorrido:

Esta ruta discorre por ámbalas dúas marxes do río Vilameá, pertencente á conca hidrográfica do río Limia. No transcurso do percorrido, pódense contemplar doce muiños distribuídos do seguinte xeito: cinco ó longo da marxe esquerda do río e os sete restantes na marxe dereita, todos eles restaurados polo Parque Natural. Entre o conxunto dos muiños hai dous con tellado de pedra, outro deles é de madeira con palla de centeo (colmo) e o resto son de madeira e tella.

Á metade da ruta, atópase un camiño que conduce a unha albariza (antigos colmeares rodeados por un muro de pedra que os defendía dos posibles ataques das "alimañas"), tornándose este recorrido (450 m) de dificultade media-alta.

Muiño da ruta do río Vilameá

Esta zona sufriu un incendio o Nadal do 2001 polo que se pode observar a degradación que sofre o monte no seu intento interrompido de recuperación. Posteriormente o Parque Natural iniciou un programa de restauración da cuberta vexetal nesta zona co propósito de acelerar a súa recuperación natural.

Ruta da Ermida do Xurés

Inicio - Fin: Vilameá

Itinerario: 6 quilómetros. Vilameá, Ermida da Nosa Señora do Xurés, Vilameá.

Dificultade: Media.

Cómo chegar: pola estrada OR-312 que une a capitalidade de Lobios e o Parque Nacional da Peneda Gerês, na vila de Vilameá, tomando un desvío á man esquerda onde atopamos unha pequena ermida na honra de Santa Lucía, onde poderemos deixar o noso vehículo e inicia-lo percorrido polas rúas de Vilameá.

Interes: Paisaxístico, etnográfico e histórico.

Percorrido:

- A ruta, iníciase na Vila de Vilameá, situada a 400 m de altitude que deberemos atravesar polas súas estreitas rúas ata a cima do pobo, onde atoparemos unha fonte.

- Preto da citada fonte atopamos unha pista que debemos tomar que discorre entre o río Vilameá e a Ermida do Xurés. Durante este pequeno ascenso pódese contemplar a fermosura do val que recolle as augas da serra que dende antaño foron aproveitadas polos diferentes muiños que restaurados polo Parque Natural podense

Subida ós calvarios da Ermida do Xurés

ver en funcionamento no percorrido da ruta do Río Vilameá (ver páx. 12).

- Despois de percorrer uns 3 quilómetros chegamos a unha albariza (construcción de pedra de forma circular onde se resguardaban os cortizos-colmeas dos ataques dos animais)

- Tras visitala albariza tómase unha desviación a dereita que nos leva pasado un quilómetro a Ermida da Nosa Señora do Xurés adicada a Virxe do mesmo nome, que foi edificada polos veciños de Riocaldo fai 600 anos, (según conta a tradición no lugar no que a Virxe se apareceu varias veces ordeando a construción dun lugar de culto) cando aínda organizábanse como unha pequena república de montaña, rexidos en gran parte polas súas propias leis comunitarias. Nesta Ermida celébrase unha romería popular tódolos anos o día 15 de Agosto e o 8 de Setembro. Desde este punto obsérvase unha impresionante panorámica da Serra de Sta. Eufemia e o Val do río Caldo.

- Saíndo da Ermida soamente nos separan uns dous quilómetros de Vilameá ata onde chegamos utilizando o antigo camiño polo cal transcurría a subida dos pasos relixiosos o día da Romería. Este camiño orixinal unía os calvarios (construccións de finais do século XVIII que intentaban imitar fisicamente o escenario real da paixón).

- Xa dende o último dos calvarios e pasados uns 600 metros chegamos A Vilameá.

Ruta da Corga da Fecha

Inicio: Vila termal de Lobios ou A Ponte Nova (Miliarios).

Fin: Cabaniña do Curro

Itinerario: 3 quilómetros aproximadamente dende ambos lados.

Tempo: 3 horas.

Dificultade: Alta

Cómo chegar: Pola estrada OR-312 que une a capitalidade de Lobios e o Parque Nacional da Peneda Gerês, chegamos o Pobo de Riocaldo, onde podemos continuar por un camiño que nos leva ata o antigo trazado da via romana dende a cal podemos conectar co sendeiro que bordea a Corga. A outra alternativa e, comezar nos Miliarios, na Ponte Nova, continuar pola ruta romana, ata chegar o mesmo sendeiro.

Observacións: Cabe a posibilidade de continuar outra das rutas do Parque, a da cabaniña do curro (ver páx. 22), a cal sáe ó final desta ruta.

Interés: Paisaxístico, xeolóxico e arqueolóxico.

Percorrido:

Comezamos a ruta na Vila Termal de Lobios continuando por un camiño que nos leva o antigo trazado da vía romana. A uns 100 metros do principio do sendeiro deixamos á dereita as ruínas do “Aquis origginis” (antiga construción dun potentado romano).

Continuamos polo Val do río Caldo ata cruzar a Corga da Fecha e a uns 50 metros sae un sendeiro a esquerda, onde se inicia o ascenso da Corga da Fecha, que nos leva ata unhas pozas cristalinas onde comenza unha dificultosa subida que bordea toda a Corga. Dende aquí contemplanse espectaculares fervezas así como unha bonita vista do Val de Portela do Home e da Serra de Santa Eufemia.

Ó final do ascenso conectamos con outra das rutas do Parque Natural coñecida como da Cabaniña do Curro tendo a posibilidade de visitar a cabaniña tamén chamada Chivana, (cabanas que utilizaban os pastores para refuxiarse) ou volver polo mesmo camiño de ascenso. Outra das posibilidades é iniciar a ruta na Ponte Nova onde

encontrámonos cunha acumulación de miliarios da época romana e ca restauración da vía XVIII que unía Braga e Astorga dende a cal podemos acceder o sendeiro indicado, que nos acerca hacia as pozas da Corga da Fecha para retomar a subida como queda indicado no caso anterior.

Ruta da Mina das Sombras

Inicio: Vilameá

Fin: Mina das Sombras

Itinerario: 9 quilómetros. Vilameá - Albariza - Mina das Sombras. Parte deste percorrido pódese facer en BTT.

Dificultade: Alta.

Cómo chegar: Igual que na ruta anterior condúcenos ata Vilameá a estrada OR-312 que une a capitalidade de Lobios e o Parque Nacional da Peneda Gerês, na vila de Vilameá, tomando un desvío á man esquerda onde atopamos unha pequena ermida na honra de Santa Lucía, onde poderemos deixar o noso vehículo e inicia-lo percorrido polas rúas de Vilameá.

Observacións: Esta ruta non é aconsellable en días calurosos e moi soleados xa que, aínda que o seu nome poda suxerirnos o contrario, non hai sombra na maior parte do percorrido o que a fai especialmente dura nas condicións metereolóxicas citadas.

Interés: Paisaxístico, etnográfico e xeolóxico.

Mina das Sombras

Percorrido:

- A ruta iníciase como na ruta anterior (Vilameá - Ermida do Xurés) na Vila de Vilameá e coincide con esta na primeira parte do seu percorrido polas rúas da devandita Vila e no ascenso pola pista forestal na que poderemos contemplar a fermosura do val do río Vilameá e os muiños que poden visitarse no percorrido da ruta do Río Vilameá (ver páx. 12)

- Tras percorrer uns tres quilómetros coincidentes en ambos percorridos chegamos ata unha albariza (colmeares rodeados dun muro de pedra para protexélos dos posibles ataques dos animais)

- Tras visitála albariza a ruta continúa cun pequeno descenso duns trescentos metros ata a Ponte de Porta Paredes, onde cruzamos o río Vilameá para continuar pola marxe dereita do mesmo, comezando xa a ascensión polo antigo camiño utilizado polos traballadores da Mina das Sombras para a subida de diversos materiais.

- Na vexetación que podemos observar durante o percorrido domina como noutras partes do Parque Natural o monte baixo (Xestas, uces e carqueixas) ademáis da vexetación de ribeira asociada o leito do río.

Río Caldo

- Durante o ascenso pódense contemplar os imponentes farallóns rocosos característicos desta serra como o de Baltar e O Fitoiro con altitudes de 1100 e 1170 metros respectivamente.

- As Sombras adquiriron unha grande fama debido as minas de Wolframio (filóns de cuarzo con Wolframita negra) que explotáronse durante a segunda Guerra Mundial debido o seu elevado precio. Gran cantidade de xente acercouse en busca do preciado metal a esta serra, onde aínda poden verse as rudimentarias casetas utilizadas como improvisada vivenda e posto de guardia, durante a explotación das minas como restos dos soños de riqueza abandonados.

Serra do Xurés

- Outros minerais que se poden atopar nas Sombras son a molibdenita de gran brillo metálico e o berilio de cor bermello azulado, sin esquecer a explotación do ouro que fixeron os romanos nestas serras.

- A volta pode facerse polo mesmo camiño ou ben ó chegar a albariza, voltar polo trazado da ruta da Ermida do Xurés (ver pax 14).

Ruta da Mina das Sombras

Ruta da Cabaniña do Curro

Inicio-Fin: estrada de Lobios-Portela de Home, quilómetro.14,600 m.

Itinerario: 11,2 quilómetros.

Tempo aproximado: 4 horas, 30 minutos.

Dificultade: Media.

Cómo chegar: accédese a esta ruta por medio da estrada OR-312 que une a capital municipal de Lobios con Portugal e o Parque Nacional da Peneda Gerês por Portela do Hôme. Aproximadamente a 1 km antes do antigo posto fronteirizo, na marxe esquerda da estrada, iníciase unha pista forestal (pista das Sombras) que será o comenzo e a fin da ruta. Este percorrido discorre casi íntegramente por Zona de Protección Especial do Parque Natural, polo que no inicio atoparemos unha sinal indicativa de acceso restrinxido e unha baliza onde deixaremos o coche.

Interés: Paisaxístico, xeolóxico e etnográfico.

Recomendada: para cicloturismo, para o que se continuará pola pista das sombras ata Saá (Lobios).

Percorrido:

- A ruta discorre por zona de montaña, percorrendo as zonas setentrionais da Serra do Xurés e sen atravesar ningún núcleo de poboación. É un percorrido eminentemente paisaxístico.

- A ruta iníciase a 700 metros de altitude e vai discorrendo deica o punto máis alto, a 940 metros.

*Inicio Ruta da
Cabaniña do Curro*

- No transcurso do percorrido poden contemplarse os farallóns da serra, nos que se suceden continuas formacións rochosas graníticas coas formas naturais máis variadas.

- Na vexetación domina o monte baixo, que aparece ocasionalmente, salferido de grupos arbóreos e leñosos de acivro, carballos e érbedos sobre todo preto dos regatos.

- Cando a pendente do percorrido comenza a suavizarse (a 2 km do inicio), no lugar das “Cabaniñas”, nunha curva moi pechada, sae unha pista a esquerda pola que nos podemos desviar ata chegar a unha chivana circular toda de pedra, co teito en falsa bóveda tapizado de céspede denominada “Chivana das Cabaniñas”.

- Percorridos 5 kms desde o inicio da ruta, tómase un camiño á esquerda da pista central e empeza o descenso, entre piñeiros, ata chegar o leito da Corga do Carballón, con grandes rochas, o que cruzaremos facilmente, para tomar na outra beira do mesmo un camiño que nos conduce a unha cabana de pastores (Cabaniña do Curro), onde se poden observar os restos dun curro, (recinto de pedra onde se pechaba ó gando mentres o pastor durmía).

- Continuando o sendeiro, de xeito ascendente, chégase de novo á ruta principal, é dicir, á pista forestal das Sombras que leva outra vez, cara á dereita, á estrada de Lobios-Portela de Home.

Antiga cabaña de pastores

Ruta de Padrendo

Inicio-Fin: circular con inicio e fin en Padrendo (Lobios).

Itinerario: 7 quilómetros. Padrendo, Torneiros, Padrendo.

Tempo aproximado: 4 horas.

Dificultade: Media, Alta

Cómo chegar: pola estrada N-540 chegamos a Lobios, e desde aquí pola OR- 312 en dirección a Portela de Home (Portugal), a Devesa, dende onde se accede a Padrendo.

Interés: Paisaxístico e etnográfico.

Percorrido:

- A ruta iníciase no final do pobo de Padrendo. Neste punto parte unha pista de terra lixeiramente ascendente, que deberemos tomar.

- A uns 300 m do inicio do percorrido seguiremos por un sendeiro á esquerda que nos conduce ata unha poza de regadío pertencente o pobo de Outeiro (antigamente Proendo)

- Malia que na actualidade o pobo de Outeiro está en ruínas, aínda poden verse nas adegas as vellas prensas para o viño, feitas de pedra. O proceso consistía en baleira-lo bagazo nestes depósitos para ser prensado, saíndo o líquido por un orificio practicado no fondo e ser recollido nunha pía igualmente de pedra. Para visitalo pobo deberemos baixar o camiño empedrado, desviándonos lixeiramente da ruta, para logo volver polo mesmo camiño ata a poza e continuar o percorrido.

Ermida de Padrendo

Muiño do Freixeiro

- A esquerda da devandita poza parte un sendeiro pola beira dun regato que nos conduce entre vexetación de ribeira ata uns muiños rehabilitados polo parque natural, coñecidos como Muiños do Freixeiro.

- O percorrido continúa preto do regato ata chegar novamente a unha pista forestal, que sube ata alcanzar unha pequena chaira de vexetación de monte baixo denominada Chan do Ventoselo, esténdese ó pé dos cumes máis sobranceiros e dos imponentes barrancos da Serra de Santa Eufemia. Neste lugar poderemos disfrutar dunha impresionante paisaxe formada polo inmenso rochedo granítico da Serra de Sta. Eufemia cunha cota de 1.107 m. de altitude.

- O ascenso segue o seu curso e atravesa a corga de Costegaza. Neste tramo de ruta pode contemplarse outra bella panorámica, pero esta vez, da Serra do Xurés. A partir de aquí, e logo dun pronunciado descenso, chégase a Torneiros. A paisaxe cambia radicalmente: o monte baixo e as suaves formas dan paso a formacións rochosas. Durante esta baixada vadéase a Corga de Toucedo, cun pequeno cachón visible na marxe dereita da pista onde pódese contemplar algúns pes de sobreiras que sobreviviron os incendios forestais.

- O finalizar a baixada tómase un sendeiro á esquerda do camiñante, que nos conduce de novo a corga de Toucedo que debemos atravesar para tomar un camiño antigo entre carballos, sobreiras e fincas de cultivo. Xirando a dereita atopámonos cun camiño cementado que nos conduce o pobo de Torneiros. Durante este tramo poderemos contemplar o tradicional cultivo en socalcos (pequenas terrazas de cultivo construídas na ladeira das montañas), e un conxunto de canastros de pedra ós que

acompaña unha eira onde antigamente se mallaba o centeo. Nesta vila destaca un gran conxunto de hórreos construídos totalmente en pedra, mesmo o tellado, para o que se empregaban laxas graníticas planas. Este lugar é un dos núcleos de poboación antes da fronteira, que goza dun complexo etnográfico recuperado a visitar.

- Á saída da vila tómase un sendeiro á dereita que se adentra nun bosque de sobreiras, carballos, piñeiros, albedros e outras especies como o acivro. Na primeira parte deste percorrido polo bosque pode contemplarse o aproveitamento tradicional, casi desaparecido, das sobreiras, que son descortizadas cada certo tempo para obter o corcho.

- Despois de disfrutar do paseo polo bosque continuaremos a ruta xirando á esquerda por un camiño cementado ascendente que nos conduce ó inicio dun piñeiral. Tras un leve ascenso por este camiño, o percorrido desvíase á dereita da pista principal e discorre por un sendeiro desde o que podemos contemplar o val do río Caldo, as terras de cultivo de Bubaces, e a ermida de Sta. Catalina.

- Neste ascenso podemos observar a esquerda 7 antigas minas pertencentes o pobo de Bubaces (onde antigamente se gardaba o viño e algúns alimentos). Xiraremos a dereita para conducirnos novamente ata outra pista forestal que discorre entre piñeiros e que tras un pequeno percorrido nos leva ata a igrexa de Santa María do Val de Riocaldo (1818), na que destacan o retablo, as esculturas e a ourivería (como por exemplo, o incensario e a naveta de estilo rococó). A casa rectoral anexa está totalmente abandonada. A parroquia comprende as vilas de Padrendo, Vilameá, A Devesa, Bubaces e Torneiros.

Hórreos en Padrendo

- O percorrido continúa pola estrada asfaltada para chegar novamente a Padrendo. Neste núcleo de poboación pode visitarse o “parque etnográfico do Pan e do viño” e o conxunto construcións populares de interese social reconstruídas, entre as que destacan, os muiños; os hórreos; a eira dos canastros (con 17 baluartes de granito); as bodegas, e o forno comunal construído en 1836, ademais dun interesante museo, situado na primeira casa do pobo cunha mostra de apeiros relacionados co pan e o viño da comarca.

Ruta Río Mao (Nau)

Inicio-Fin: “Escusalla” (Lobios)

Itinerario: Circular 4 quilómetros.

Tempo: 2 Horas.

Dificultade: Baixa-Media.

Cómo chegar: Pola estrada N-540 hacia a fronteira da Madalena collemos un desvío a esquerda hacia Ludeiros onde nos encontramos coa casa da Escusalla. Comezo da ruta.

Observacións: A época estival é a idónea para a realización desta ruta pois as crecidas do río poden impedir o paso nalgún dos seus puntos.

Interés: Botánico, pasaxístico e etnográfico.

Río Mao (Nau)

Percorrido:

A ruta comeza na Escusalla edificación que crée-se pertenceu a Inquisición a cal envolve unha gran multitude de lendas (torturas, bruxerías, etc.). Comezamos a camiñata deixando a nosa dereita uns cortizos (colmeas de sobreiras) descendendo cara o cauce do río Nau, onde atopamos o primeiro Muiño restaurado.

Collemos pola marxe esquerda do río (augas abaixo) un carreiro que nos vai levando entre un frondoso bosque (Carballos, Salgueiros, Acivros, Bidueiros...) á visita de tódolos muiños existentes no cauce, que se atopan actualmente casi na súa totalidade restaurados.

Cando visites os muiños mantén o respecto polo entorno e non alteres ningún dos seus elementos. Non esquezas que moitos destes lugares albergan poboacións moi importantes de morcegos. Non pertubes a súa tranquilidade.

No percorrido desta ruta atoparemos fermosos rápidos e fervezas así como maravillosas pozas que permítenos o baño. Continuando o camiño chegamos o último dos muiños restaurados, dende o cal colleremos un sendeiro a dereita para voltar cara o comezo da ruta cun pequeno ascenso; neste último tramo da ruta atopamos unha fonte onde poder recuperar forza, e temos unha boa panorámica do val do río Mao e da serra do Quinxo. Ata chegar pasados uns 800 metros o sendeiro de ida que nos leva ata a Escusalla. Fin da ruta.

RUTA RIO MAO

Ruta Lantemil - Quintela - Olelas

Inicio: Lantemil Area recreativa de Quintela

Fin: Olelas.

Itinerario: Lineal. 7,749 quilómetros. Quintela - A Chan da Portela-Olelas.

Tempo aproximado: 2 horas 30 minutos.

Dificultade: Media

Interés: Paisaxístico e etnográfico.

Observacións: non recomendada en horas de máxima calor. Recomendada para BTT.

Percorrido:

Cabe a posibilidade de comezar a ruta no cámping de Lantemil que por un fermoso sendeiro nos leva ata a area recreativa de Quintela, de non coller esta opción comezaremos a ruta saíndo dende Quintela, onde tomaremos un camiño que nos leva cun pequeno ascenso entre terras de labranza e monte baixo cara a Corga das Mestras, a partir da cal comeza a parte máis dura ata chegar ata o lugar coñecido como O Chan da Portela de 792 metros de altitude. Dende aquí pódese observar unha espectacular paisaxe tanto da Serra do Xurés como do último dos encoros construídos na zona coñecida como do Lindoso onde é posible realizar actividades de carácter náutico e deportivas que non precisen para o seu exercicio motores de explosión e que non teñan impacto sobre o medio natural.

Dende este punto comezamos o descenso polo antigo camiño que comunicaba a Illa con Olelas o cal encóntrase empedrado nalgun dos seus tramos, cruzamos a estrada varias veces e vamos rodeados na maior parte do percorrido por piñeiros, xa nesta última parte do percorrido é posible encontrarse con cabalos salvaxes así como cas típicas vacas de Olelas chamadas

Raza cachena

cachenas que se encontran en perigo de extinción e que contan cun plan de fomento de razas autóctonas da Consellería de Agricultura da Xunta de Galicia.

Chegamos xa case ó final da ruta a área recreativa de Olelas onde podemos contemplar varios muiños así como recuperar forzas na súa fonte ou disfrutar dunha pequena poza acondicionada para o baño dos máis novos.

De aí a 200 metros que recorreremos por un camiño empedrado, atopámonos o pobo de Olelas, fin da ruta.

Xa no pobo, temos a posibilidade de visitar o coñecido barranco, onde nunha espectacular garganta recorrida polo río Castro Leboreiro observamos a divisoria do Parque transfronteirizo Gêres/Xurés delimitados polo río internacional do Castro Leboreiro.

Ruta “Río Agro”

Inicio-Fin: Igrexa de Santa María a Real (A Terrachá).

Itinerario: Circular. 12,300 quilómetros.

Tempo aproximado: 4-5 horas

Dificultade: Media-alta.

Interés: Botánico, etnográfico e paisaxístico.

Percorrido:

Esta ruta pódese iniciar desde dous puntos diferentes:

1º. O inicio principal, aconsellable para os amigos da aventura, con dificultade alta, sitúase na Ponte de Bautureira a 2 kms da Terrachá pola estrada que conduce ó lugar da Illa. (Marxe esquerda do río Agro, en sentido contrario á corrente). Neste tramo pódese desfrutar dos rápidos do río, que forman pozas cristalinas aptas para o baño, observa-los muíños e o frondoso bosque do camiño dos pescadores, a penumbra do Bosque de Covas, e a preciosa ponte de pedra pola que discorre o camiño, que conflúe aquí co sendeiro iniciado na Terrachán. Debido a súa proximidade o río non é aconsellable elixir esta opción

“Ponte Nova”

en épocas de chuvias, xa que as crecidas poden corta-lo camiño.

2º. A segunda opción, de baixa dificultade, é saindo da Terrachán polo lugar de A Quintán, seguir un camiño que, despois de pasar unha ponte de pedra sobre un pequeno cachón, nos conduce á ponte de Covas sobre o río Agro e unha vez que se cruza o río, chégase o sendeiro que inicia a ruta.

- Desde a ponte de Covas séguese pola marxe esquerda, en sentido contrario á corrente, por un tramo de dificultade media ata Chao da Ponte. Crúzase esta ponte e comézase unha lixeira subida por un camiño empedrado ata o lugar de Ferreiros de Abaixo, dende onde se descende de novo deica o río, cruzando a ponte de Porto o Muiño, tamén chamada ponte de Folón, nome que nos lembra o lugar onde se mazaba o liño.

- Comézase unha nova ascensión deica a estrada asfaltada, a cal cruzamos para tomar un sendeiro na outra beira que, tras pasar por unha das granxas da zona, toma unha desviación á dereita por un camiño que, entre terras de labranza, leva ata Pereira.

- En Pereira crúzase a aldea e tómase un camiño á esquerda que baixa ata o lugar de Bouzadrigo, chamado o "balcón de Entrimo", dende onde se pode divisar unha fermosa panorámica. A partir de alí, báixase entre terras de labranza, lameiros e carballeiras ata o río. Atravésase este pola "Ponte Nova" que, malia o seu abandono, aínda conserva un perfecto arco de pedra.

- O retorno faise volvendo polo mesmo sendeiro ata a ponte de Covas, onde se pode segui-la marxe do río cara abaixo ata o inicio na ponte da Bautureira, cará á Terrachán.

- Ou ben cruza-la ponte de Covas e voltar polo sendeiro ata A Quintán, dende ahí A Terrachán visitando en último lugar a igrexa de Sta. María A Real de Entrimo.

Ruta Ecuestre

Inicio: A Terrachán (Entrimo).

Fin: Fronteira da Ameixueira.

Itinerario: Lineal. 10 quilómetros. A Terrachán-Ferreiros de abaixo-Pereira-Ameixueira. Pódese face-lo percorrido a caballo, en BTT ou a pé.

Tempo aproximado: 3 h. 30 min.

Dificultade: Media.

Interés: Hípico, etnográfico e paisaxístico.

Recomendada: para cicloturismo, no mesmo recorrido que para os cabalos que contan con numerosos abrevadeiros.

Percorrido:

Como na ruta do Río Agro comezamos saíndo de Terrachán polo lugar de A Quintán, seguimos un camiño que, despois de pasar unha ponte de pedra sobre un pequeno cachón, nos envía cara a Ponte de Covas. Antes de chegar a ponte encontramos unha desviación a dereita que entre piñeiros levanos ata o lugar coñecido como

Cando divises estas pedras caballeras achégate ata elas. É un paseo duns 100 m. que che permitirá descubrir un nacente natural de auga que verte ó río Castro Leboreiro, de augas transfronterizas.

Río transfronteirizo “Castro Leboreiro”

Ferreiros de Abaixo, desde onde descende, hacia o río Agro, cruzando a “ponte de Folón”, ou “Porto Muiño”.

Comézase unha ascensión que nos leva deica a estrada a cal cruzamos para despois de pasar por unha das granxas da zona tomar unha desviación a dereita por un camiño entre zonas de cultivo polo cal accedemos a Pereira. Xa na aldea se toma un camiño a dereita pasando pola “fonte do forno” e se chega o antigo forno comunal. Saíndo do pobo pasaremos por un cruceiro e a ruta continúa por un sendeiro empedrado a dereita para seguir cun pequeno ascenso.

Saímos de Pereira por un camiño empedrado contemplando a nosa dereita as fermosas montañas de Coto redondo e Coto furado das cales a tradición dí *-Coto Redondo Coto Furado onde non houbera terra hai sete cofres de ouro enterrados-*.

Seguimos o ascenso entre masas de cerquiños e carballos, encontrándonos na metade do ascenso con dúas minas, que se dí serviron de refuxio os maquis despois da guerra.

Xa chegando á fronteira da Ameixueira, entre monte baixo poderán encontrar cabalos salvaxes moi típicos desta zona do Parque Natural, así como disfrutar da beleza dos imponentes farallóns do Outeiro do Castelo de 906 metros e tódolos picos da zona de Curromundín e Portravesa.

RUTA ECUESTRE

Ruta de Queguas

Ruta: circular con inicio e fin en Queguas.

Itinerario: 6,5 quilómetros. Recoméndase iniciar a ruta desde o pobo de Queguas en dirección Os Carríns, e desde aquí ata as Cortes da Carballeira, para continuar ata a Casa da Moura, e volver de novo a Queguas.

Tempo aproximado: 3 horas

Dificultade: Media

Cómo chegar: desde Entrimo, pola estrada que pasa por Vilar e Venceáns, aproximadamente a 7 quilómetros accédese á vila de Queguas, onde remata a estrada asfaltada e comenza o percorrido a pé.

Interés: Paisaxístico, etnográfico e arqueolóxico.

Ruta de Queguas

Percorrido:

- Desde o pobo de Queguas, situado a 900 m de altitude, iniciámo-la ruta por un camiño empedrado (posiblemente unha antiga calzada real) que discorre entre castiñeiros e carballos.

- Despois dos primeiros 500 m chegamos ó lugar dos Carríns, formado por 5 ou 6 construcións que serviron para aloxa-lo gando e que hoxe se atopan abandonadas.

- Continuando polo camiño empedrado, chégase ás Cortes da Carballeira. Trátase duns antigos currais onde se gardaba o gando vacún. Ademáis, pódese visitar a capela adicada á Nosa Señora da Ascensión, onde se celebra unha romaría no mes de xullo.

- A ruta continúa cun ascenso ata o impresionante monumento megalítico da "Casa da Moura", preto do cal, a uns 100 metros, atópase outro monumento megalítico pero máis deteriorado. Seguindo polas cotas máis altas, próximas ó lugar da Cha, poderás observar unha paisaxe natural de espectacular beleza. Divísase a Serra do Leboreiro, a Serra do Xurés, a Serra do Quinxo e o encoro

Currais de Queguas

de Lindoso. Neste lugar é frecuente atopar "garranos" ou "ponis galegos" (cabalo galego de monte) que viven nun réxime de semiliberdade, así como vacas da raza autóctona "cachena".

- Despois dun leve descenso, por zonas de monte baixo, chegamos de novo preto dos Carríns, ó sendeiro empedrado do comenzo que nos leva de novo ata Queguas.

- | | |
|-------------|----------------|
| ● INICIO | ☪ IGREXA |
| — SENDEIRO | ▲▲ "AS CORTES" |
| ➤ DIRECCIÓN | ☪ MEGALITO |
| — REGATO | ☪ FONTE |

Rota de Padín

Ruta: Circular con inicio e fin en Guntumil (Muiños)

Itinerario: 12 quilómetros, Guntumil, Padín, Refuxio do Pisco, Portela de Pitôes, Requiás, Guntumil.

Tempo aproximado: 5 horas

Dificultade: Alta

Interés: Paisaxístico e etnográfico.

Observacións: recomendada para BTT

Percorrido:

- Iníciase a Ruta en Guntumil (Concello de Muiños), por unha pista de terra a saída do pobo. No lugar de Guntumil pódese apreciar un cruceiro con peto de ánimas e a arquitectura típica do medio rural galego. Pasados uns 350 metros tómase un camiño á esquerda que nos leva a Ermida do Castro adicada a Virxe do mesmo nome, que se asenta sobre ó Castro de Guntumil. A festa en honra da Virxe depende cada ano da chegada o pobo da xente da emigración.

- Regrésase de novo á pista de terra e continúaase o ascenso ata o lugar de Padín (1053 m de altitude) onde nos atopamos unha mámoa e unha espectacular paisaxe do val do Salas e a Serra do Pisco ó sur.

- Deixando Padín iniciamos un pronunciado ascenso por unha pista de terra á Serra do Pisco onde atópase un refuxio propiedade do Concello de Muiños e xestionado polo Parque Natural dende o cal podemos disfrutar dunha impresionante panorámica do Val do Salas. O refuxio de 15 plazas de capacidade pódese utilizar solicitándoo ó Parque Natural no teléfono 988 448 048. Establecéuse unha tasa de 15€ (1€ por persoa) polo uso do refuxio, que reverterán no seu mantemento.

*Albergue do
Pisco*

- A 1 quilómetro do refuxio chegamos a Portela de Pitoes (fronteira con Portugal) a 1200 m de altitude e, zona de reserva integral do Parque Natural. A unidade da paisaxe e o contraste dos cores principalmente na primavera, permítenos sentir a realidade do Parque transfronteiriizo Gêres-Xurés onde únicamente os marcos da fronteira nos aportan elementos diferenciados entre España e Portugal. No marco E-P.67 atópase unha das numerosas mámoas que existen nesta zona. Comezamos o descenso a Requiás, levando a nosa dereita o Regato de Portela ó longo do cal pódense ver vellos muiños aínda en funcionamento así como unha espectacular ferverza coñecida como a da fecha.

- Despois de 3500 metros chegamos a Requiás onde se poden visitar a capela e o forno comunal restaurados. Finalizada a visita a este núcleo de poboación tomamos á dereita unha pista asfaltada a Guntumil. A 500 metros chegamos ó lugar de A Cruz, onde se atopan a igrexa parroquial adicada a Santiago e a casa parroquial. Continuamos a Guntumil onde remata o roteiro.

Rota “Torrente-Clamadoira-Salgueiro”

Inicio: Muiños de Torrente a 1 km de Mugeimes (Muiños), en dirección a Cados.

Final: Vila de Salgueiro.

Itinerario: 10,5 quilómetros. Torrente, Rectoral de S. Pedro, Clamadoira, Prado, Río Salas, Salgueiro.

Tempo: 5-6 horas

Dificultade: Media-alta.

Nota: Se se quere visitar o pobo de Salgueiros, precísase dunha autorización que se poderá solicitar na Sede do Parque Natural sita en Lobios, ou chamando ó teléfono 988-44.80.48.

Interés: Etnográfico, paisaxístico, xeolóxico, botánico e faunístico.

Percorrido:

- Iniciámo-lo sendeiro nunha zona onde facilmente poderemos aparcas o noso vehículo e prepararnos para o ascenso, nos muiños de Torrente, onde colleremos o sendeiro cara a casa Rectoral de S. Pedro edificio en rehabilitación co fin de albergar un museo

- O percorrido continúa tomando un sendeiro que parte fronte ó edificio na outra beira da estrada, que de xeito lixeiramente ascendente condúcenos a poboación de

O Agrelo que atravesaremos para chegar a Picós a través dunha zona de bosque autóctono ben conservada.

- Abandonando esta última poboación, atopamos un camiño cementado que nos leva novamente ata un sendeiro, pola parte superior dun regato rodeado dunha zona de bosque de ribeira.

Río Salgueiro

Poldras río Salas

- Continúa a rota de xeito que a dereita do camiñante obsérvase un bosque de considerables dimensións formado por carballos, castiñeiros e sanguíños acompañados de matorral.

- Abandonando esta zona de bosque o sendeiro condúcenos de forma ascendente ata a ermida da Clamadoira desde onde podemos contemplar unha bela panorámica sobre o val do río Limia. A pequena igrexa do Século XVIII atópase rodeada de uns magníficos carballos centenarios. Neste punto existe unha fonte que nos permitirá aprovisionarnos de auga para o camiño.

- Neste punto pode retornarse ó lugar de inicio do percorrido, tomando un camiño de baixada cunha forte pendente que sae por detrás da ermida a dereita do camiño que viñamos facendo dende Picós. Deste xeito faise un percorrido circular de baixa dificultade e gran beleza.

- Para continuar o percorrido cara a Salgueiro cruza-se a estrada e tómase un sendeiro que nos leva a través dunha zona de monte baixo, ata Prado, atravesando pre-

Río Salas

viamente unha poza de regadío, nesta poboación poderemos disfrutar da arquitectura popular e do seu forno comunal rehabilitado polo Parque Natural. Neste punto atópase o único piño piñoneiro que se pode contemplar na comarca.

- Á saída desta aldea, crúzase o río Salas (momento no que se entra no Parque) por unha ponte de pedra e, continúaase pola beira do río entre vexetación de ribeira, neste tramo de rota pódense contemplar varios muiños algúns aínda en funcionamento.

- A rota abandona o seu percurso a beira do río Salas para xirar á dereita tomando o curso do denominado Torrente Salgueiro, que descende bruscamente entre rochas.

- Tras pasar unha zona de piñeiros chégase a unha pista forestal que cruzaremos para acceder pola marxe do mesmo regato ata a vila de Salgueiro, abandonada polos seus moradores a mediados do século XX e actualmente propiedade da Xunta de Galicia, que está a acometer a súa reconstrucción paulatinamente.

Chégase a Salgueiro polo antigo camiño, preto da antiga albariza e a igrexa do pobo. Poderemos visitar o

Torrente de Salgueiro

muiño e o seu forno. Unha vez visitado o pobo, onde poderemos refrescarnos, cruzaremos o río pola senda sinalizada e iniciaremos o retorno. Non esquezas que moi preto se traballa na reintroducción da cabra montesa. Non perturbes a tranquilidade deste lugar.

Ruta Torrente- Clamadoira- Salgueiro

Rota A Cela - Pitoes

Inicio: A Cela (Lobios)

Fin: Portela de Pitoes (Muiños)

Itinerario: Lineal. 15 quilómetros, A Cela, Albite, Gandarachá, Salgueiro, Carballeira da Barxa, Pitôes.

Tempo aproximado: 5 horas

Dificultade: Alta

Nota: Róta de Acceso restrinxido. Se se quere visitar o pobo de Salgueiro, precísase dunha autorización que se poderá solicitar na Sede do Parque Natural sita en Lobios, ou chamando ó teléfono 988-44.80.48.

Interés: Etnográfico, paisaxístico, xeolóxico, botánico e faunístico.

Percorrido:

- O Percorrido de 15 quilómetros discorre por unha zona de forte pendente, xa que parte dunha cota de 700 m e sube ata os 1200, atravesando zonas de gran valor do Parque Natural. O sendeirismo nestas zonas de

Protección Especial só se permite polas vías e camiños existentes.

- A róta iníciase na vila de A Cela, concello de Lobios, que amosa a capacidade dos seus moradores para integrarse no medio natural, as súas casas e cortes fúndense cos grandes bolos graníticos conformando unha arquitectura de singular beleza.

- O itinerario comeza nun sendeiro que entre muros de fincas e en continuo ascenso conduce ata a poboación de Albite, xa no concello de Muiños. Abandoando este núcleo de poboación comeza un leve descenso para novamente ascender ata o lugar de "Gandarachá" onde o sendeirista descubre unha zona chaira preludio das altas cotas da Serra do Xurés, que amosan unha impresionante panorámica neste punto.

- O percorrido continúa para chegar a vila de Salgueiro, abandoada polos seus moradores á metade do século XX debido á dificultade de establecer vías adecuadas de acceso. A vila e os seus terreos limítrofes pertencen na actualidade a Xunta de Galicia. O Parque Natural Baixa Limia- Serra do Xurés, está acometendo diferentes programas de xestión do medio, e a súa reconstrucción paulatina.

- "A capacidade máxima de visitantes por día neste lugar é de 25 persoas, e o acceso o mesmo está regulado polo Parque Natural"

- Abandoando Salgueiro e tras un forte ascenso chegase á Carballeira da Barxa, zona de bosque autóctono moi ben conservado e Reserva Integral deste Espacio Protexido. E a única ruta que se adentra por zonas con mayor nivel de protección.

Salgueiro

- A parte final do percorrido discorre polas zonas máis elevadas da Serra do Xurés, entre rochedos e bolos graníticos que confiren á paisaxe un aspecto árido pero de gran valor natural.

- Tralo último ascenso chégase ó final da ruta situado na fronteira entre España e Portugal, no lugar denominado Pitoes, onde se observa a bela panorámica que ofrece o Parque Transfronteirizo Gerês- Xurés, que comprende casi 90.000 ha de territorio protexido entrambos parques.

- Cerca deste lugar atópase o refuxio do Pisco, pequeno albergue de 15 prazas de capacidade que se pode utilizar solicitándoo Parque Natural no teléfono 988 448 048. Estableceuse unha tasa de 15€ (1€ por persoa) no uso do refuxo.

RUTA A CELA-PITOES

Servicios e Enderezos de Interese

Administración do parque:

Sede Parque Natural Baixa Limia-Serra do Xurés.

Estrada de Portugal, nº 34

32870 Lobios (Ourense).

Tel.: 988/ 44 80 48 - 44 81 81.

Fax: 988 44 81 81

Accesos

Dende Ourense: o acceso máis rápido e cómodo realízase pola estrada N-540 Lugo-Portugal (estrada de Celanova), cun trazado recentemente modificado e renovado desde Bande. Con motivo da construción do encoro de Lindoso, realizáronse accesos a Lobios, Entrimo e á fronteira da Madalena (Lobios).

Dende a Meseta: por medio da estrada N-525 Santiago-Zamora ou ben pola Autoestrada das Rías Baixas Madrid-Vigo. En Xinzo de Limia existe a posibilidade de colle-la estrada comarcal desde Xinzo a Ponte Liñares, dende onde outra estrada local nos conduce a Mugeimes (capitalidade de Muiños). Tamén dende Xinzo de Limia podemos acceder ó Val do Salas a través da estrada comarcal que conduce a Baltar e a Calvos de Randín, para dende

aquí tomar outra estrada local que nos leva a Maus de Salas, Requiás e Guntumil.

Dende Portugal: existen tres fronteiras de acceso ó Parque Natural. A da Madalena, que dende Ponte da Barca continúa dentro do Parque Natural por medio da N-540. A de Portela de Home, que comunica Lobios con Caldas do Gerês e Braga. E finalmente, a da Ameixueira que une a vila portuguesa de Castro Leboreiro con Entrimo. Calquera destas estradas transcorren polo Parque Nacional Peneda-Gerês, limítrofe co Parque Natural Baixa Limia-Serra do Xurés.

Feiras e Mercados

En Entrimo: feira de Terrachán (1º domingo de cada mes) e romaría-mercado da Ameixoeira (3º domingo de setembro).

En Lobios: feira de Lobios (2º domingo de cada mes), romaría-mercado da Madalena (o domingo seguinte o día 24 de xullo) e Feira gastronómica dos callos Limiaos penúltimo Domingo de Agosto.

En Muiños: feira de Porqueirós (4 de cada mes), feira-mercado de Mogueimes (6 de cada mes) e Couso de Salas (11 de cada mes).

Festas Patronais e Romarías Populares

Durante a estación estival celébranse en tódala comarca numerosos festexos municipais, parroquias e romarías. As máis importantes do contorno do Parque son:

Entrimo: Terrachán (14, 15 e 16 de agosto), Feira Vella (1 e 2 de agosto) e A Illa (9 de agosto), Romaría Internacional da Ameixueira (3º domingo de setembro).

Muiños: Mogueimes (1,2 e 3 de xullo), Romaría da Virxe do Castro en Guntumil (4º domingo de maio), Os Milagres en Couso de Salas (8 de setembro), A Aparecida en Porqueirós (4º domingo de agosto) e A Clamadoira en Muiños (2º domingo de setembro).

Lobios: festividade de San Brais (3 de febreiro) que cando coincide en día laborable é festa local, San Mamede en Grou (7 e 8 de agosto), San Roque en Lobios (16 e 17

de agosto). Festas do Verán 11,12,13 Agosto en Lobios, cando coincide en día laborable e festa local. Virxe do Xurés Riocaldo o 15 de Agosto e 8 de Setembro.

Aloxamentos e Comidas

Aloxamentos:

Entrimo:

- Casa Rural D'Asperelo (Asperelo-Entrimo).
Tfno: 988-43.49.10
- Casa Rural da Feiravella (Feiravella – Entrimo)
Tfno: 988-43.98.82
- Hotel Don Pepe* (Terrachán-Entrimo).
Tfno: 988-43.46.45
- Hostal La Entrimeña** (Terrachán-Entrimo).
Tfno: 988-43.46.58
- Hostal-Residencia Barcelona*
(Feira Vella-Entrimo). Tfno: 988-43.47.24

Lobios:

- Hotel Lusitano* (Lobios). Tfno: 988-44-80.28
www.Lusitanohotel.com
- Vila Termal de Lobios (Riocaldo-Lobios) Tfno:
988-302255 / 988-302187 / 988-302115
www.balneatermal.com
- Casa rural da Barreira (Padrendo-Lobios)
Tfno: 988-30.29.87
- Apartamentos rurales. Casa de San Martiño
(Vilameá-Lobios) Tfno: 625.47.12.02

Muiños:

- Casa de Turismo Vacacional Alén do Xurés.
Tfno: 988-45.15.49 / 696.61.58.98

Restaurantes:

Entrimo:

- Restaurante Emilio (Terrachán).
Tfno: 988-43.46.16
- Mesón Restaurante Beni (Terrachán).
Tfno: 988-43.46.28

Lobios:

- Mesón Luma (Lobios). Tfno: 988-44.81.19
- Restaurante O Churrasco (Lobios).
Tfno: 988-44.81.06
- Mesón Riocaldo (Riocaldo). Tfno: 988-44.81.37
- Restaurante Lusitano (Lobios).
Tfno: 988-44.80.28
- Restaurante Magdalena (Lobios)
Tfno: 988.30.26.51
- Café Bar Los Cazadores (Lobios)
Tfno: 988-40.96.25
- Restaurante Vía Nova (Lobios)

Muiños:

- Casa de comidas Fortes (Mugueimes).
Tfno: 988-45.64.18
- Casa de comidas Otero (Mugueimes).
Tfno: 988-45.64.08
- Casa de comidas Julio (Porqueirós).
Tfno: 988-44.31.61
- Restaurante A Rola. O Corgo-Muiños

Camping e Zonas de Acampada

Muiños conta co camping de "O Corgo" (Tfno: 988-40.89.63), na praia fluvial do mesmo nome á beira do encoro das Conchas con 300 prazas e xestionado polo concello de Muiños. Entrimo conta tamén cun camping chamado "Viña Grande" con 73 parcelas para tendas, situado no pobo de Lantemil (Tfno: 988-433863). Próximamente tense prevista a inclusión dun novo camping no entorno do río Caldo (Lobios).

Albergues e Residencias

- Albergue "O Corgo" (Muiños) con 106 prazas.
- Residencia " A Rola" (Muiños) con 66 prazas, ambas xestionadas polo Concello de Muiños.

Áreas Recreativas

En Entrimo:

- Miradoiro do Pedreiriño, en Terrachán.
- Miradoiro da Pica, na Illa.
- Porto do Muiño, Olelas.

En Lobios:

- San Rosendo na Cela.
- A Madalena (fronteira).
- San Roque.
- San Bertolomeu.
- Semilleiro.
- Praia fluvial de río Caldo.
- Capilla da Virxe do Xurés.
- Quintela.
- Portaxe.

En Muiños:

- Outeiro da Cela. Arboreto.
- Curro do Mouro, (Maus de Salas).
- Miradoiro do Agrelo, (Mugueimes).
- Fonte de Albite.
- O Corgo.
- Entorno da Rectoral.
- Prado.

A. R. "mirador do Pedreiriño, Terrachán. Entrimo

Praias Fluviais e zonas de baño

En Muiños:

Polo encoro das Conchas distribúense numerosas praias de area. Entre elas salientan polas súas instalacións a do Corgo (Muiños) e a de Porto Quintela (Bande), ámbalas dúas moi próximas ó Parque Natural.

En Lobios:

Riocaldo unha zona de baño preto do Balneario, na zona “Os Baños” a 1,5 kms da vila de Manín hai unha piscina no río Mao.

En Entrimo:

Piscinas municipais das Perdices, nas proximidades de Terrachán en pleno río do Casal.

Actividades Deportivas

Na actualidade a Sociedade Deportiva e Cultural Fontefría de Muiños (tfno 988-46.90.20) conta cun equipo e escola de piragüismo, así como actividades de excursionismo, marcha a pé, baloncesto e moitas outras como xornadas culturais, conferencias temáticas, organización de festas tradicionais e gastronómicas.

Teléfonos Públicos, Correos e Telégrafos

A práctica totalidade das cafeterías e bares dos pobos da zona contan con teléfonos públicos, ademais de cabinas telefónicas instaladas na capitalidade dos tres concellos. Os servicios de correos atópanse nas respectivas casas consistoriais dos tres concellos. En Lobios hai un T.P.S. no Bar Lisboa (988-44.80.06).

Asistencia Sanitaria e Farmacias

Hoxe as tres capitais dos concellos contan con centros de saúde da Seguridade Social en Terrachán (tfno.43.47.12), Lobios (Tfno. 988-44.80.10) e Mugeimes (Tfno: 45.64.84). A comarca conta cun posto da Cruz Roxa en Lobios (Tfno. 988-44.80.42) con servicio

de ambulancia, Protección Civil de Lobios (988-44.80.82), servicio de ambulancia en Muiños (988-45.64.00) e un centro de saúde con servicio de ambulancia en Bande (988-44.34.80 // 44.35.94).

Reparación de Vehículos

Existen talleres mecánicos de reparación de vehículos na Terrachán (988-43.47.12), Galez (Entimo-988-434869), Paraño con servicio de guindastre (988-44.81.31 Lobios) e Mugeimes (988-45.64.65).

Estacións de Servicio

Na actualidade contamos cunha estación de servicio en Ermille, no Km. 56 da carretera N-540, así como outra na mesma estrada na ponte do río Limia preto do desvío cara Lobios, no Km 61. Existe outra na proximidade da ermida dos Milagres (Couso de Salas) e unha máis en Bande.

Transportes e Taxis

Servicio de taxis (paradas):

- Lobios (988-44.80.19)
- Muiños (988-45.64.71)
- Entrimo: en A Terrachán existe unha parada na Avda. Santa María a Real que non conta con cabina telefónica.

Servicio de autobuses: as liñas de autobuses que comunican coa Baixa Limia están cubertas pola empresa ANPIAN (Tfno. 988-22.52.88 e 22.07.37).

Entidades Financieras

Diversas entidades financieras teñen sucursais nas tres capitais dos concellos da comarca. Na Terrachán (Entrimo) as do Banco de Galicia (988-43.46.37), Banco Pastor (988-43.47.84), Caixa Galicia (988-43.46.69) e Caixanova (988-43.46.82). En Lobios, as do Banco Central Hispano (988-44.81.03), Banco Pastor (988-

44.85.00), Caixa Galicia (988-44.80.17) e Caixanova (988-44.80.11). En Muiños, Caixa Galicia (988-45.64.21) e Caixanova (988-45.64.11). Existen servizos de caixeiro automático en Lobios (Caixa Galicia) e Entrimo (Caixa Galicia e Caixanova).

Outros teléfonos de interese

- Concello de Entrimo (988-43.46.66)
- Concello de Lobios (988-44.80.00)
- Concello de Muiños (988-45.64.03)
- Guardia Civil de Entrimo (988-43.46.67), Lobios (988-44.80.31)
- Aviso urxente de incendios 085 (chamada gratuita)
- Protección Civil de Lobios (988-44.80.42)

Turismo Activo

No Parque Natural existen empresas adicadas o turismo de aventura entre as cales encontramos:

Segur Xurés, Lobios Tfno: 647606503 /639651821. Empresa de actividades de ocio, organiza saídas de piraguismo, escalada, rapel, puenting. Alugan os materiais necesarios para desenvolver todo tipo de actividades na natureza. Tamén aluguer de vehículos e xestión de trámites como solicitar permisos ou buscar aloxamentos.

Actividades náuticas e deportivas. Complexo turístico O Corgo, Muiños Tfno:988456403. Pódense alugar canoas e existe un equipo de monitores de tempo libre, deportes e sendeirismo.

Servicio de guías-acompañantes. Terrachán, Tfno: 988-434900. Para recorre-lo Parque e o seu entorno da man de expertos coñecedores da zona.

Rutas do Xurés. Actividades de ocio e deportivas. (paintball, piraguas, rotas 4x4, sendeirismo, mountain bike, barranquismo, escalada-rapel...). Teléfonos: 625471873 / 615276657 - Fax:988-448066 www.rutasdoxures.com

Visitas concertadas

Se poden solicitar visitas programadas ó Parque Natural, para grupos, escolares, asociacións, etc. Nos teléfonos 988448048 / 448181.

Normas básicas para a protección da Natureza

- Ven ó Parque Natural do Xurés, pero non esquezas que estás nun espazo protexido, onde se establecen medidas de protección e conservación do entorno natural.
- A natureza é a túa compañeira, respeta a fauna e flora; non captures animais nin arrinques plantas. Lembra que en ámbalas dúas existen especies que están reguladas e protexidas pola lexislación vixente.

- O que a natureza fixo en milenios, non o estragues nunhas horas: non prendas fogueiras no campo, apaga as cabichas dos cigarros e non as botes pola ventá do automóbil. Lembra que os incendios forestais son moi perigosos e ocasionan graves perdas ecolóxicas e económicas.
- A auga é fonte de vida, e por iso non debes botar desperdicios nin augas de lavado que contaminen gravemente os cursos de auga e fontes. Leva todo o lixo ata o contenedor máis próximo.
- Un paseo polo campo pode resultar unha experiencia maravillosa. Respeita o trazado do sendeiro e pistas; non utilices atallos, sobre todo en zonas sensibles á erosión. O vehículos de motor son para desprazarse polas estradas. Non debes de utilizalos nas pistas, rompendo a paz natural destas serras. Deixa o vehículo nas zonas recomendadas.
- Goza do aire libre, pero lembra que a acampada libre non está permitida, porque é un dos motivos principais da contaminación e deterioro no medio natural. En todo caso, consulta na sede do parque e nos concellos correspondentes sobre os lugares de acampada establecidos.
- O sendeirismo brindache a oportunidade de coñecer estas terras e as súas xentes. Respeita á poboación local e a súas propiedades. O contacto co mundo natural e rural é pleno, polo que os sendeiros deben ser lugares privilexiados para achegarse e disfrutar da natureza. Permite que despois do teu paso os camiños e sendeiros continuen en bo estado, evitando que perdan o seu atractivo.

gracias en nome de todos

