

***SANTUARIOS DE MUNICIPIOS LUCENSES REGADOS
POLO RÍO EO.***

***Publicado “En torno al Bimilenario del río Eo”. Coordinador: José
María Gómez Tabanera. Foro Cultural del Noroeste. Oviedo, 2002.***

A. CONCELLO DE A PONTENOVA

I.- O SANTUARIO DA VIRXE DE CONFORTO (A PONTENOVA).

1.- ALGÚNS TRAZOS XEOGRÁFICOS E HISTÓRICOS DO CONCELLO DE “A PONTENOVA”.

Este concello lucense se encontra no límite con Asturias, estando comunicado pola estrada N-640, que dende a capital provincial se dirixe a Vegadeo. O termo está ubicado entre as serras prelitorais que forman o rebordo septentrional da meseta lucense e as serras orientais. O seu territorio corréspondese co val medio do río Eo, que ten un percorrido de 79 km., nos que salva un desnivel de 680 metros. Non embargantes, mentres que as áreas montañosas da periferia teñen altitudes que van dende os 400 ós 500 metros, pola contra, as estribacións das serras orientais chegan ata os 800 metros.

O clima do concello é oceánico húmedo, froito da influencia dos ventos húmedos do norte e do carácter semimontañoso do concello. Polo tanto, as temperaturas son moderadas no inverno e cálidas no verao.

Por outra banda, a superficie do termo municipal e de 133,34 km² e está integrado na comarca de Ribadeo, na Mariña Oriental. A comezos do século XX, o concello tiña unha poboación de 6525 habitantes, mentres que no 2005, segundo o Instituto Nacional de Estadística, contaba con 3063, distribuídos en once parroquias. O descenso da poboación comezou co esgotamento dos recursos minerais de ferro e, dende a década de 1950, sufríu un duro revés debido á emigración e, máis tarde, á caída da natalidade, factores que ocasionaron un envellecemento da poboación.

Respecto á historia deste concello, situado na histórica “Terra de Miranda”, as primeiras referencias encontrámonas nos restos arqueolóxicos, dos que compre sinalar as medorras de Bogo e os castros do Bispo, de Vilameá, e de Golos. Na Idade Media tanto o señorío laico como o eclesiástico exerceron o control das terras de A Pontenova. Non embargantes, a igrexa acadou un patrimonio importante, debido a cantidade de

donacións que recibía da realeza e da xente do común para a remisións dos seus pecados. No século XII comezan a aparecer referencias documentais sobre a “Vila de Goyos”, antecedente da actual Pontenova, como propiedade do mosteiro de Meira. Co paso dos anos, o poder da igrexa vai declinando, de tal xeito que unha boa parte das terras desta comarca comezan a pertencer a varias casas nobiliarias, como poden ser os Pardo de Cela, os Osorio, os Losada e os Miranda. No século XIX, a explotación dos xacementos de limonita foi un factor importante que impulsou o carácter comercial do concello. A principios deste mesmo século o territorio estaba dividido en tres concellos: Conforto, Miranda e Vilameá, pasando a ser dous a partir de 1845: Vilaoudruz e Vilameá, que cambiou o seu nome polo de Puente Nuevo en 1950. Logo, no ano 1963 aprobouse a fusión dos concellos de Vilaoudruz e a Ponte Nova, pasando a denominarse Ponte Nova-Vilaoudruz. Finalmente, no ano 1979, acadouse a denominación actual de A Pontenova.

A realidade económica do concello está marcada polo sector primario, que abrangue a un 45,68% da poboación activa. A industria dá emprego á cuarta parte dos ocupados, tendo que distinguir a fábrica de carrocerías ITV, así como as pequenas empresas do metal. Pola súa banda, os servizos aparecen aglutinados na capital do concello.

2.- EMPRAZAMENTO DO SANTUARIO DE CONFORTO E TRAZOS ARTÍSTICOS.

COORDENADAS U.T.M.

X: 649.466

Y: 4.801.808

O centro romeiro que agora nos ocupa está na parroquia de Santa María de Conforto, do arciprestado de Miranda, na diocese de Mondoñedo-Ferrol, dende o ano 1954. Respecto a administración civil pertence ao concello lucense de A Pontenova.

Trátase das freguesías rurais máis extensas do concello, que posúe dazasete entidades de poboación. Malia o seu carácter montañoso, goza de prosperidade, xa que un val fondo cruzaa de Leste a W.

O seu titular foi inicialmente San Bernabé mais a mediados do século XV xa estaba establecida Santa María.

Segundo a tradición, a pequena escultura de A Nosa Señora, que se garda no altar maior, apareceu con motivo dunhas excavacións que se levaron a cabo para arranxar a fonte da Virxe.

O recinto sacro, situado a uns cinco km. da capital do Concello, é de grandes proporcións. A súa construción comezou no ano 1662 tomando como base os planos do arquitecto D. Diego Ibáñez Pacheco. Trátase dun templo, que amosa os seus muros de pedra; o seu pavimento de laxas; e o seu tellado de pizarra. A portada principal, de estilo renacentista, está enmarcada por pilastras de estrías, un friso ornamentado e un frontón recto rematado en acróteras emboladas. Este recinto sacro consta dunha nave, dividida en tres tramos por arcos de medio punto e con bóvedas de lunetas. Ademais, posúe un cruceiro de brazos curtos, provisto de catro arcos torais e dunha cúpula sobre pechinas moi rebaixada. Así mesmo, hai unha capela maior na parte dianteira, que amosa arcos de descarga nos muros e unha bóveda de canón con lunetas. Tamén ten unha tribuna, que é do ano 1713; e unha torre, de catro corpos, que se rematou case a mediados do XVIII.

O santuario amosa unha ornamentación sobria agás nas portadas e no panteón de Gregorio Pérez de Pacios, que está situado á esquerda do presbiterio e que presenta unha inscrición na que se lee: ***“GREGO. PZ. DE PAZIOS I SALMEAN DIO A ESTA SANTA IGLA. SEIS / MIL PESOS DE PLATA CON QUE SE REDIFICO DE NVEBO, CVIA REDIFICACION CO/ MENCIO ANO DE 1662 // MS LE DIO OTRAS JOYAS DE PLATA DE MVCHO BA/ LOR MVRIO 4 DE DIZI. DE 1662/ CVIO CVERPO YAZE AQVI ACABOSE ANO DE /1664 LA DHA. OBRA / LA QVAL I LA ADMINISTRACIÓN DEJO EL REFERIDO GREGORIO /A CARGO DE ALO. LOPEZ DE PEDROSA /SV SOBRINO A QVIEN LO DEXO ENCARGADO DHO. DIFVNTO”***.

Os retábulos do templo teñen interesantes imaxes dos séculos XVI, XVII e XVIII. Así, o retábulo maior pintouno Domingo Rodríguez Vilameá no ano 1681. O retábulo do brazo dereito do cruceiro foi construído por Xoán López Baamonde entre os anos 1688 e 1690. O retábulo esquerdo, inmediato ao cruceiro, foi construído en 1764 polo crego Fernando Méndez Miranda. O retábulo dereito da nave foi realizado polos mestres José Sal e Xoán de Meira en 1812.

Así mesmo, na sancristía, hai unha lámpada de prata, algúns calices, incensarios, cofres e outros obxectos de culto dos séculos XVII e XVIII coas inscricións dos seus donantes.

O Santuario e algúns elementos anexos, ligados ao mesmo, foron rehabilitados polo Concello de A Pontenova no ano 2004. Como lembranza do evento hai unha placa de bronce, que está adosada a un dos muros, situados na entrada ao recinto sacro. Nela figura a seguinte inscrición:

“ESTE CONXUNTO FOI REHABILITADO

POLO CONCELLO DE A PONTENOVA

SENDO ALCALDE DO MESMO O SR.

D. ENRIQUE FERNÁNDEZ GONZÁLEZ

E CURA PÁRROCO DE CONFORTO O SR.

D. MANUEL GARCÍA PAJE.”

CONFORTO OCTUBRE DE 2004.

3.- LENDAS SOBRE O SANTUARIO DE CONFORTO.

3.1. LENDA SOBRE A ORIXE DO SANTUARIO.

Coméntase dende sempre *“que a igrexa querían facela nun lugar diferente ó actual. Non embargantes, todo canto construían ó día era destruído á noite. E así, dun xeito sucesivo, ata que os fregueses decidiron quedar en vela, por turnos, para averiguaren quen levaba a cabo tal tropelía. Mais malia esta vixilancia non viron a ninguen, polo que consideraron que se trataba dun milagre.*

Por tal motivo, decidiron edificar a igrexa onde estaba o antigo recinto sacro, que daquela era un lugar cheo de silvas e toxos. Entón, puxéronse a rozar e limpar o lugar ata que apareceu unha santa cun brazo roto, e unha fonte ó seu carón. Isto deu lugar a que os fieis da parroquia decidisen construír a igrexa nese lugar. E foi aí, onde sucedeu un suceso prodixioso consistente en que a obra que facían durante o

día, aumentaba á noite, sen que intervisse ninguen, e foi así, tódolos días ata que rematou a construción.

Logo construíron unha fonte nese mesmo lugar e puxéronlle unha nova imaxe, mentres que a que encontraran na silveira levárona para o interior do templo”.

3.2. LENDA SOBRE A APARICIÓN DA VIRXE DE CONFORTO.

A xente deste lugares di “que a imaxe da Virxe veu de fóra, que a trouxo algunha persoa canda ela para que non fose profanada por ningún pobo invasor. Polo tanto, ocultouna no interior dunhas zarzas deste lugar afastado.

Logo, tempo despois, cando os fregueses fixeron unha nova igrexa nese lugar, atoparon a imaxe da Virxe”.

3.3. LENDA SOBRE O BARCO DE CONFORTO.

Dise “que nunha viaxe a América o capitán dun barco, que ía a piques por unha forte treboada, encomendouse á Virxe de Conforto por consello dunha pasaxeira do mesmo, oriunda destas terras . Como consecuencia deste pedimento, tanto o barco coma a pasaxe saíron ilesos da tempestade”.

Entón, o capitán, ofreceulle unha maqueta do barco á Virxe, permanecendo dende entón, pendurada na bóveda que ocupa.

4.- PIEDADE POPULAR.

4.1. FESTIVIDADE, PROCEDENCIA E PEDIMENTOS DOS DEVOTOS.

O día 8 de setembro, data da festividade da Virxe de Conforto, acoden devotos non só do concello de A Pontenova, senón tamén doutros municipios da provincia de Lugo, como Trabada, Mondoñedo, A Pastoriza, Ribadeo, Meira, Fonsagrada, Lugo e doutras

parroquias e vilas pertencentes ó occidente asturiano, como S. Tirso de Abes, Taramundi, Vegadeo, e Os Oscos. Os devotos ofrécense normalmente por si mesmos, pero hai algúns casos nos que veñen en nome doutras persoas que, polas suás doenzas, non poden acudir á romaría.

Os pedimentos máis usuais adoitan ser por doenzas humanas e animais, encomendación polos recen nados e polo que van nacer. No obstante, tamén hai rogativas de índole precautorio non só de doenzas senón tamén da facenda familiar. E, ademais, prégase á Virxe por problemas de carácter familiar e social.

As peticións dos fieis suponen unha actitude de submisión á Virxe, que é considerada como unha importante mediadora perante de Deus. Para expresar este sometemento ao poder sacro, os ofrecidos cumpren cunha serie de promesas, que poden realizarse indistintamente denantes ou despois da concesión do pedimento. Para iso, os devotos adoitan tomar parte en diferentes rituais e ofrendas que describo a continuación.

4.2. ETNORITUAIS VARIADOS.

Durante os nove días denantes da festividade da Virxe, celébrase unha novena no recinto sacro. Acoden devotos non só da comunidade parroquial de Conforto, senón tamén doutras cercanas, como A Pontenova, de onde veñen tódolos días fieis andando para cumprimentar o rito relixioso.

O oito de setembro, un bo número de devotos veñen, tamén, andando dende cadanseu lugar de orixe, como sacrificio previo denantes de entrar en contacto có sagrado. Logo de acceder ó santuario, dan unha ou máis voltas ó redor, de pé, calzados ou descalzos e, nalgún caso illado, de xeonllos. Oen unha das misas que se ofician durante a mañá e primeira hora da tarde, que é o momento no que se celebra unha misa cantada, participando o párroco e algúns cregos de parroquias limítrofes. Ás veces, tamén, adoita tomar parte algún crego, residente na capital da diócese.

Ao rematar a misa cantada, celébrase a procesión que dá unha volta ao redor do templo parroquial. A disposición dos seus elementos é a seguinte: un pendón, dous estandartes e unha cruz parroquial de prata con dos ciriais, levados por fregueses da parroquia; logo a imaxe do Neno Dios, levado nas andas por nenos da freguesía; a

continuación, as imaxes do San Antón de Padua, o Corazón de María, o Corazón de Xesús e a Virxen de Conforto, levados nas andas por fregreses da comunidade e, tamén, por devotos doutras comunidades; e, como remate, os cregos concelebrantes e os fieis colocados sen distinción de idade e sexo.

Ben denantes da procesión ou ao seu remate, bastantes devotos realizan dous rituais de contacto coa imaxe de devoción: o de “poñer o santo” e o ritual de contacto activo coa imaxe estática. O primeiro deles consiste en que un fregués/a da parroquia, cunha imaxe pequena da advocación mariana, fai o sinal da cruz por riba da cabeza dos fieis, que bican a imaxe e deixan unha esmola ao seu carón, mentres o poñente recita a seguinte xaculatoria:

“Cristo salve,

Cristo reine.

La Virgen te libre de todo mal. Amén”.

Hai fieis que no intre de poñer o santo, dícenlle ao poñente que este ritual queren ofrecelo por un difunto ou varios. Neses casos, o poñente recita a seguinte pregaria:

“Cristo salve,

Cristo reine.

La Virgen lo tenga –o los tenga- en el reino de los cielos. Amén”.

O segundo ritual se basa en que algúns devotos tocan a imaxe da Virxe coas súas mans, panos e outros obxectos que, logo, serán usados cunha finalidade profiláctica e curativa.

Por outra banda, en Conforto hai unha fonte situada ao carón do templo parroquial. Foi construída polo crego D. Fernando Miranda no ano 1772. Na súa parte superior presenta unha imaxe pétrea da Virxe. Os devotos, que acoden á fonte, lavan cuns panos as partes doentes dos seus corpos; e, logo, deixan quedar os panos pendurados nas ramas dunhas árbores. Na actualidade, aínda hai a crenza de que axiña que os panos van podrecendo as doenzas das persoas van desaparecendo. Tamén, hai devotos que beben a auga da fonte e lévana para as súas casas, usándoa como medio preventivo perante calquera circunstancia adversa.

Así mesmo, hai devotos que tamén levan para as súas casas algunhas ramas dos teixos, que se encontran a beira do santuario, e consérvanas ata que se desfan.

4.3. CARÁCTER DA OFRENDA.

Respecto ás ofrendas, unha moi xeral no intre actual son as esmolas en metálico depositadas nos petos, especialmente no intre de poñer o santo, ou no transcurso das misas que se ofician no santuario. Tamén, os fieis adquiren candeas e cirios de diferentes tamaños, que adoitan colocar preto da imaxe de devoción. Hainos, ademais, que ofrecen estipendios en misas, que o párroco da freguesía soe oficiar no santuario no transcurso do ano. Segundo nos comunicou Francisco Cancelas González, sancristán deste recinto sacro, os devotos ofreceron case unhas 200 misas no ano 2005, pagando sete euros por cada unha delas.

En canto aos exvotos, hai que facer alusión a un moi específico que se encontra na bóveda do templo: trátase dun veleiro pendurado dunha lámpada que, segundo a tradición, foi a ofrenda dun emigrante que se salvou de morrer afogado nun naufraxio. Ademais hai outras catro maquetas de barcos, colocadas en diferentes niveis espaciais do recinto sacro.

No interior da sancristía, hai unha serie de exvotos ofrecidos no seu momento por devotos da Virxe. Así, unha lámpada de prata, que amosa a seguinte inscrición: **“ESTA LÁMPARA DIÓ DONA MARÍA BERMUDEZ I SANTISO Y MIRANDA QUE FALLECIÓ EN EL PVERTO DE SANTA MARÍA EN 24 DE MARSO DE 1653.”** Un cáliz de prata sobredourada do século XVIII. Dos candeiros de prata, rococós, do século XVIII. Vinagreiras coa súa bandexa de prata, do século XVII. Un cáliz de prata liso, coa seguinte inscrición: **“ESTE CÁLEZ DIÓ POR SU DEBOZIÓN A LA BIRGEN DE CONFORTO ANTONIO DE CANCIO AÑO 1654”.** Un cofre con pechadura de prata, no que figura a seguinte inscrición: **“ESTE COFRE DIO ANTO. LOPES DVRIA A NRA.SRA. DE CONFORTO”**

Por outra banda, estas promesas non só se realizan o día ou días propios da festividade, senón que en calquera domingo do ano acoden devotos de diferentes comunidades para presentar á Virxen calquera pedimento e, tamén, para darlle grazas polos favores recibidos.

No ano 2006, construíuse nunha pena, situada ao carón do santuario, unha pequena gruta, onde os devotos colocan as candeas e velóns acesos, para evitar que ocorra algún incendio, como tivo lugar no santuario da Nosa Señora de Pastur (Illano) (Asturias) durante o 2005.

Logo de cumpriren os diferentes oficios relixiosos, os fieis da parroquia, devotos e invitados participan do feiral laico.

II. O SANTUARIO DO SAN PEDRO FIZ.

1.- LOCALIZACIÓN E FESTIVIDADE DO SANTUARIO.

COORDENADAS U.T.M.

X: 646.815 Y: 4.795.571

Na parroquia de Vilarmide conmemórase o primeiro domingo de Agosto a festividade do S. Pedro Fiz. Tamén hai romaría o 15 do mesmo mes. Ademais nos meses de Xullo, Agosto e Setembro o párroco oficia unha misa o primeiro e terceiro domingo; o resto do ano unicamente o primeiro domingo de mes.

A influencia deste santuario traspasa os límites parroquiais, municipais e comarcais, xa que acoden devotos de A Pontenova, Meira, A Pastoriza, Ribeiras de Piquín, Riotorto etc.

2.- ALGUNHAS PECULIARIDADES ARTÍSTICAS E HISTÓRICAS DO RECINTO SACRO.

A capela de San Pedro Fiz está provista dun pórtico á entrada, que da paso a unha nave rectangular e a unha capela maior cun relevante arco triunfal. Ademais, hai unha sancristía na cabeceira e un campanil sobre o arco triunfal. No seu interior hai un retablo neoclásico do século XIX, no que amosan as esculturas de San Pedro ad Vincula

(XVIII); de Santa María co Neno; de San Pedro cunha chave na man dereita (XVII); de San Antón de Padua (XIX); e dunha pequena escultura de San Pedro Apóstolo para “poñer o santo”.

A mediados dos noventa (XX) a capela tiña un profundo deterioro e a diócese non aportaba medios para remedialo. Por tal motivo, tres fregueses da comunidade: Luciano Loureiro Rubinos, José María Fernández e José Muruais Otero, decidiron pedir un crédito de un millón de ptas. á Caixa de Aforros de A Pontenova para deste xeito poder facer fronte aos arranxos máis urxentes da capela. O crédito foi devolto á Caixa de Aforros nos vindeiros anos da esmola, que se ía recollendo no Santuario os días da súa festividade e ao longo do ano. Naquel tempo viña a misar ao Santuario o crego D. Luís Villarino, párroco de Vilaboa, que só lles cobraba as misas, que oficiaba no recinto sacro. No obstante a chegada dun novo párroco, para atender as necesidades litúrxicas do Santuario, provocou que a situación se volvese conflictiva ao pretender quedarse coa esmola da capela.

3. LENDAS SOBRE O SANTUARIO DE SAN PEDRO FIZ.

3.1. LENDA SOBRE A APARICIÓN DO SANTO.

Diciáse “que o Santo ía para un lugar, chamado “O Carpinteiro”, que estaba xunto á estrada; e, logo, aparecía no lugar onde se encontra a capela. Parece ser que estas idas e venidas tiveron lugar varias veces ata que construíron a capela no lugar actual”.

3.2.- LENDAS SOBRE FEITOS TRANSCENDENTAIS.

* Coméntase *“que hai uns sesenta e cinco anos, máis ou menos, houbo una importante queima en terreos cercanos á capela, cheos de maleza e toxos. Aínda que o lume afectou a unha considerable superficie, tanto as silveiras como os toxos, situados ao pé da “fonte do Santo”, non resultaron danados. Nestas silveiras e toxos os devotos, logo de lavar as súas doenzas, deixaban os seus panos mollados.”*

* Tamén se dice “*que anos despois de ocorrer este incendio uns rapaces de Villamil, medio atolados, viñeron “ a fonte do Santo” a queimar os toxos e silvas, que quedaran libres do lume. No obstante non puideron levar a cabo a queima debido a unha gran tormenta que caeu no lugar, ata o punto que tiveron que escapar e abeirarse na capela*” (LUCIANO LOUREIRO RUBINOS).

4. PETICIÓNS, RITUAIS E OFRENDAS.

As peticións máis usuais son por doenzas humanas e de animais. Por tal motivo, os romeiros teñen que cumpriren cunha serie de promesas para exercer logo un influxo benéfico no ente sacro ou para agradecerlle a concesión do pedimento.

Así, os fieis daban ata hai uns vinte anos unha ou máis voltas ao redor da capela, portando nas súas mans unha figura de cera, representativa do corpo humano na súa totalidade ou soamente parcial, ou dos animais. Logo, oen unha das misas que se ofician no santuario no transcurso da mañá e primeiras horas da tarde. A continuación adoitan participar na procesión acompañando á imaxe de San Pedro Fiz, que é portado nas andas por catro devotos da comunidade ao redor da capela; hai anos nos que ademais dos devotos de a pé adoitaban ir detrás da imaxe de devoción algúns romeiros de xeonllos. Así mesmo, hai devotos que realizan no interior da capela dous rituais de contacto: “poñen o santo” e tocan coas súas mans e panos a imaxe do santo para , a continuación, pasalas por aquelas partes doentes dos seus corpos. No ritual de de “poñer o santo”, o poñente- que pode ser un fregués ou mesmo o párroco- empregan as seguintes pregarías: “*Cristo viva, / Cristo reine, / Cristo te libre de todo mal //.*” Tamén, “*Cristo vive, Cristo reina, San Pedro Fiz te libre de todo mal*” . Estas xaculatorias acostuman a repetirse dúas veces.

Logo, no exterior da capela, os devotos levan a cabo o “ritual da fonte”, que é semellante ao de Conforto. Así, preto da capela, hai unha fonte onde os fieis lavan as súas doenzas da pel cuns panos e, a continuación, deixanos pendurados ben nunhas ponlas das árbores existentes no lugar, ben por riba dunhas silvas. Tamén hai fieis, que levan auga para as súas casas, usándoa como medio preventivo e curativo. Algúns devotos lavan as súas doenzas con auga e terra, que collen ao pé da fonte.

Respecto ás ofrendas, os romeiros están afeitos a daren estipendios en misas; esmola en metálico no intre de poñer o santo e no transcurso das misas; e figuras de cera, que simbolizan ao corpo humano, total ou parcialmente, así como a animais, dun xeito preferente, vacas e cochos; tamén, soen ofrecer “velóns”, que deixan acesos nun dos flancos do recinto sacro. No ano 2014 houbo unha ofrenda de case cen misas. Nese ano, os velóns tiñan un prezo de un euro mentres que as misas valían oito euros.

III. SANTUARIO DO CARMEN.

1.- EMPRAZAMENTO, FESTIVIDADE E TRAZOS ARTÍSTICOS DO SANTUARIO.

COORDENADAS U.T.M.

X: 646.514 Y: 4.804.328

O derradeiro domingo de agosto, celébrase na parroquia de Vilaouriz a festividade da Virxe do Carme da Cova. Á capela acheganse romeiros dos municipios lucenses de A Pontenova e Trabada, e do asturiano San Tirso de Abres.

A nivel artístico, o santuario está composto dunha nave rectangular e dunha capela maior cadrada. Ademais, posúe unha sancristía lateral e un pórtico pechado diante do fronte. Trátase dunha construción que polo que respecta á cabeceira posiblemente sexa da segunda metade do século XVII. No seu interior hai un retablo maior, salomónico, de tres fornelas en cada un dos pisos. Estas amosan as imaxes da Nosa Señora do Carme, que é a titular, e as de dous apóstolos. Tamén, no piso alto mostranse as esculturas de Cristo no centro; e as de San Antón de Padua e Santa Bárbara nos seus flancos.

2.- PEDIMENTOS E PROMESAS.

Os pedimentos máis usuais adoitan ser por doenzas humanas e por problemas de índole familiar e social. Xa que logo, os fieis ao chegaren á capela oen unha das misas que se ofician no recinto sacro e participan na procesión, que percorre o perímetro do santuario. A procesión reviste a seguinte disposición: a cruz e o pendón parroquial, portados por fregueses da parroquia; logo, a imaxe mariana, que é levada nas andas por catro homes da comunidade, mentres que as cintas, que penduran da imaxe, son portadas por catro freguesas da comunidade. Ao rematar a procesión, poñen o santo no interior da capela, utilizando o poñente a seguinte pregaría: *“Cristo viva, / Cristo reine, / Cristo te libre de todo mal./ Polo poder que Dios ten / e da Virxen María . Amén. //*

Ademais, aportan unha serie de ofrendas, como estipendios en misas, esmola en metálico no intre de poñer o santo, algunhas candeas e cirios pequenos, etc.

Por outra banda, no concello de A Pontenova, ademais das fontes santas de Conforto e de San Pedro Fiz, hai outras: así, na parroquia de Bogo, hai fontes santas ao carón das capelas de Barreiras, Teixedais e Vilarxubin. Na parroquia do San Estevo, hai unha capela do seu mesmo nome actualmente desfeita. Na parroquia de Rececende tapiouse a cova das Augas Santas, onde levaban a curar os nenos doentes.

B. CONCELLO DE TRABADA

I. SANTUARIO DE SAN MARCOS.

1.- ALGÚNS TRAZOS XEOGRÁFICOS E HISTÓRICOS DO CONCELLO DE TRABADA.

Trabada é un municipio montañoso, situado no norte da provincia lucense; forma parte da Mariña Oriental, limitando co Principado de Asturias. Sobre unha extensión de 82,19 km², este concello descende dende a Serra da Cadeira ata as ribeiras do río Eo. Segundo o I.N.E. do ano 2018 este municipio posúe unha poboación de 1121 persoas, distribuídas nun total de oito parroquias: Balboa, Fornea, Ría de Abres, Santé, Trabada, Vidal, Vilaformán e Vilapena.

A nivel histórico, a antiga “Tabulata” mencionase nunha escritura que se conserva no Arquivo da Catedral de León; esta leva data de 23 de Agosto do ano 775, na que o rei Silo fai doazón de terreos de dominio real, localizados entre os ríos Eo e Masma para que se construíse neles un mosteiro, que foi coñecido co nome de San Martiño de Esperautan, do que non quedam vestixios. Moitos anos despois na Guerra da Independencia os concellos de Ribadeo e Trabada foron protagonistas da resistencia, que se fixo no norte da Mariña aos franceses, sobresaíndo o alcalde Melchor Díaz de la Rocha.

Por outra banda cómpre distinguir antigas linaxes da zona coma os Rochas, os Pardos, os Montenegros, os Aguiares, Barreras... que erixiron casas solariegas no concello, conservándose algunhas en mellor ou peor estado. As súas tallas heráldicas amosan actualmente os blasóns destas linaxes.

2.- SITUACIÓN E TRAZOS ARTÍSTICOS DO SANTUARIO

COORDENADAS U.T.M.

X: 642. 603 Y: 4.813.699

O recinto sacro encontrase nunha depresión da Serra de Cadeira, preto da estrada local de Lourenzá a Vilafernando. Pertence á parroquia de Sta. María de Trabada.

A súa construción remontase posiblemente á etapa das primeiras peregrinacións xacobeas, sendo atendida probablemente polo abade e os monxes do mosteiro beneditino de Lourenzá. No ano 1923 o párroco de Trabada, D. Enrique L. Galúa e os veciños de Trapa e Orrea promoveron a construción dunha nova capela.

O santuario ten na súa base frontal un escudo con dous leóns rampantes e un rosetón cunha cruz latina. Hai uns anos pavimentouse o recinto sacro e xa máis recentemente levaronse a cabo unha serie de reformas no exterior e interior do santuario.

3.- A FESTIVIDADE E A PROCEDENCIA DOS DEVOTOS

O día 25 de abril conmemórase a festividade de San Marcos. Acoden devotos de municipios da mariña lucense, como Barreiros, Foz, Ribadeo... e doutros do interior da provincia, como A Pontenova, O Valadouro, Riotorto, etc...

4.- AS PETICIÓNS E AS PROMESAS

Os devotos veñen á capela para realizar unha serie de promesas ao santo ou pregar a súa intercesión ante una serie de problemas ligados normalmente con doenzas humanas e dos animais. Entre as promesas máis características sinalo as seguintes:

4.1. Oír a misa solemne, que o párroco oficia a primeiras horas da tarde.

4.2. Realizar o ritual de “poñer o santo”.

A parte activa deste ritual corre a cargo dun fregués /a da comunidade. Este, cunha imaxe pequena do santo, realiza o sinal da cruz por riba da cabeza dos devotos, mentres recita a seguinte xaculatoria: *“Cristo vive, Cristo reina, Cristo te libre do mal. Amén. San Marcos che dea a sanidade, e che quite a enfermidade, polo poder que Deus lle dá. Amén”*. Logo de bicar a imaxe sacra, os devotos adoitan deixar una esmola nunha boeta cercana. Hai anos a persoa encargada de “poñer o santo” era María del Carmen Maseda Tenreiro.

4.3. Participar na procesión, na que saen dúas imaxes de San Marcos: unha rústica, de madeira policromada, á que chaman “o pequeno”, e a outra máis grande, de escaiola, que recibe o nome de “o grande”. Ademais sae unha imaxe, que simboliza á Virxe da Cabeza, que vai vestida cun manto azul gravado en prata, que mandou de Estados Unidos Elena Vilariño Vale, da “Casa de Perico” de Orrea.

4.4. Ofrecer esmolos e velóns.

Neste mesmo día y lugar celébrase unha importante feira de gando á que acoden preferentemente gandeiros galegos e asturiáns.

Por outra banda no municipio de Trabada hai que mencionar as seguintes capelas:

Na parroquia de Abres, a capela de San Ramón. Na parroquia de Sante, as capelas de San Bricio e San José. Na parroquia de Trabada, as capelas de San Antón e San Román.

A capela do San Antón, situada no barrio de Barreiros, é un edificio rectangular cunha espadaña dun só corpo. No seu interior conservanse as seguintes imaxes: San

Antonio, moderno, e San Antonio, popular, do século XVIII. San Miguel, popular cun dragón, sen alas. San Roque, popular. San Ramón Nonato e imaxes da Virxe de vestir. Segue habendo unha importante romería popular con motivo da festividade do San Antón, na que se intercalan os oficios relixiosos –misa solemne, ritual de “poner o santo”, procesión– cos profanos –xantares, baile...

C. CONSIDERACIÓNS ANTROPOLÓXICAS SOBRE OS SANTUARIOS MENCIONADOS.

Algúns santuarios, como os de Conforto e San Pedro Fiz, están vinculados a lendas; algunhas delas fan mención á manifestación das súas imaxes de devoción no seu emprazamento actual. Estes lugares, situados no campo ou no monte, e afastados das poboacións, foron valorados como lugares de culto pola tradición lendaria cun valor de conformidade, que non podería ser discutido sen cuestionar ao mesmo tempo a credibilidade da comunidade. Polo tanto, conforme observa o antropólogo ***Honorario Velasco***, neste caso a comunidade convértese en testemuña comprometida dunha verdade de fe local, particularizada. Así mesmo, as lendas de aparición tiñan como finalidade crear a sacralización histórica dunha imaxe e dun lugar; estas amosan, segundo ***González Reboredo***, un carácter pragmático e transcendente, transmitindo conceptos fundamentais da cosmovisión do grupo social no que se xeneran e difunden.

Por outra banda, o territorio de graza dalgúns santuarios, como os de San Marcos (Trabada), e o de Carme (A Pontenova), foi variando co tempo ata quedar reducido a un ámbito municipal. Pola contra, noutros, como son os de Conforto e San Pedro Fiz (A Pontenova), pese a ter un descenso de fieis, a súa influencia é máis extensiva que a dos anteriores, por canto abrangue a outros concellos da redonda.

Nestes recintos sacros levase a cabo un código comunicativo coas diferentes entidades sacras, baseado en signos lingüísticos e actitudes somáticas, que ten como finalidade acadar a súa protección e indulxencia así como o agradecemento polo don outorgado. Esta ligazón queda reflectida nunha serie de promesas. Algunhas de índole oficialista, como oír misa, participar na procesión, ofrecer misas, dar unha esmola en metálico. Outras, pola contra, de base popular, como calquera ritual de contacto coa imaxe sacra, o ritual de circunvalación ó redor do santuario, o ritual na fonte sacra, etc. Con respecto ao ritual da fonte, aínda vixente nos Santuarios de Conforto e San Pedro Fiz, cómpre facer mención ao efecto salutífero das súas augas nas doenzas ligadas coa

pel e os ollos. Ademais en ambos os dous recintos sacros existe a crenza de que a medida que os panos -mollados coa auga da fonte e pasados polas doenzas dos devotos- vaian podrecendo, os males das persoas irán desaparecendo. Trátase, polo tanto, dun ritual baseado na analoxía, xa que a descomposición dos panos configura un símbolo de destrución. Así mesmo, o contacto coa auga implica sempre unha rexeneración, non só porque a disolución vai seguida dun novo nacemento, senón tamén porque a inmersión fertiliza e multiplica o potencial de vida.

A comunicación coas imaxes tamén require de actos penitenciais propiciadores da graza divina. Así, nestes santuarios, seguen aparecendo signos relacionados coa penitencia, como vir caminando dende o lugar de orixe dos devotos. Camiñar é a forma máis sinxela de purificación e mortificación corporal

Finalmente, segundo *Alberto Galván*, os significados das romaxes tenden a aglutinarse en dous polos semánticos opostos: un, o ideolóxico ou normativo, polo cal os significados do ritual tenden a referirse a componentes da orde social e moral; e, o outro, o polo sensorial que fai referencia aos fenómenos e procesos, que estimulan os desexos e emocións. Polo tanto, toda romaxe presente un elemento de cohesión e comunicación do grupo social. Tamén, constitue un xeito de liberación da sensibilidade, xa que é o momento no que se tolera a ruptura de normas e regras que presionan e reprimen a conducta dos membros dunha comunidade.

D. BIBLIOGRAFÍA.

ANTROPOLÓGICA. Instituto de Antropología, Barcelona. Nº 6, Ed. Daimón, Barcelona, 1977, p. 99.

BOUZA BREY, Fermín: *Etnografía y Folklore de Galicia*, Xerais, Vigo 1982, p. 228.

BUSTILLO FREIJIDO, Pablo: “A Pontenova”, en *Galicia. Pueblo a pueblo*. La Voz de Galicia, 1993, p. 1094.

CEBRIÁN FRANCO, Juan José: *Santuarios de Galicia (Diócesis de Santiago de Compostela)*, Santiago, 1982, p. 6.

DE FRUTOS GARCÍA, Pedro: *El Caldero de Lugo Leyendas Gallegas (III)*, Ed. Tres- Catorce-Dieciséiete, Madrid, 1981, p. 23.

DÍEZ TABOADA, Juan María: “La Significación de los Santuarios”, en *La Religiosidad Popular, III, Hermandades, Romerías, Santuarios, Anthropos*, Barcelona, 1989, p. 269.

ELIADE, Mircea: *Tratado de Historia de las Religiones*. Instituto de Estudios Políticos, Madrid, 1954, p. 195.

ELIADE, Mircea: *Lo sagrado y lo profano*. Col. Guadarrama, Ed.Labor, Barcelona, 1967, p. 112.

EQUIPO CHAIRA:

CARNERO VÁZQUEZ, M^a Ofelia; CUBA RODRÍGUEZ, Xoán Ramiro; REIGOSA CARREIRA, Antonio; SALVADOR CASTAÑER, M^a de las Mercedes: *Polavila na Pontenova. Lendas, Contos e Romarías*. A Pontenova: Deputación Provincial de Lugo, 1998.

FIDALGO SANTAMARIÑA, J. A.: *Antropología de una parroquia rural*. Cuadernos do Laboratorio Ourensán de Antropoloxía Social. Serie Galicia Campesina 1, Orense, 1988, p. 202.

FRAZER, J.G.: *La rama dorada*. Ed. F.C.E., México, 1969, p. 41.

GALVÁN, Alberto: “Ritos, fiestas y creencias”, en *las Razas Humanas, t. II*. Compañía Internacional. Editora S.A. Barcelona, 1981.

GONDAR PORTASANY, Marcial: “Racionalidad campesina y Relativismo cultural”, en *Antropología y Racionalidad*, Ed. Sálvora, Santiago, 1980, p. 60. Gondar Portasany, Marcial: *Crítica da Razón Galega. Entre o nós-mesmo e nosoutros. Nós os galegos*, Vigo, 1993, p. 153.

GONZÁLEZ REBOREDO, X. M.: *Lendas galegas de tradición oral*, Vigo: Galaxia, 1983.

GONZÁLEZ REBOREDO, X. M.: *Guía de festas populares de Galicia*, Vigo: Galaxia, 1997.

INFORMANTES: **ÁLVARO CABO RODRÍGUEZ. LUCIANO LOUREIRO RUBINOS**

MARIÑO FERRO, Xosé Ramón: *Las Romerías / Peregrinaciones y sus símbolos*. Ed. Xerais de Galicia, Vigo, 1987, p. 272.

PRAT I CAROS, Joan: “Los Santuarios Marianos en Cataluña: una aproximación desde la Etnografía”, en *La Religiosidad Popular, III. Hermandades, Romerías, Santuarios*, Anthropos, Barcelona, 1989, p. 227.

RIELO CARBALLO, Nicanor: “Iglesia parroquial de Conforto (A Pontenova)”. *Inventario Artístico de Lugo y su provincia* Centro Nacional de Información Artística, Arqueológica y Etnológica, Madrid, 1975, t. II, págs. 193-197.

RIELO CARBALLO, Nicanor: “Capilla de S. Pedro Fiz (Vilarmide, A Pontenova)”. *Inventario Artístico de Lugo y su provincia*, Centro Nacional de Información Artística, Arqueológica y Etnológica, Madrid, 1983, t. VI, p. 378.

RIELO CARBALLO, Nicanor: “Capilla de la Virgen del Carmen de Coba”. *Inventario Artístico de Lugo y su provincia*, Madrid, 1983, t. VI, p. 325.

RIVAS REIGOSA, José Antonio: “Capillas y Capellanías en el municipio de Trabada”, en *Trabada, Suplemento de la Rev. Lucus, nº 38*, Diputación Provincial de Lugo, 1987.

VELASCO, Honorario M: “Las leyendas de hallazgos y de apariciones de imágenes. Un replanteamiento de la religiosidad popular como religiosidad local”, en *La Religiosidad Popular. II. Vida y muerte: La Imaginación Religiosa*. (Coords). C. Álvarez Santaló, María Jesús Buxó y S. Rodríguez Becerra. Anthropos. Barcelona, 1989, páx. 402.

WILLIAM CRISTHIAN, A. Jr: *Religiosidad popular. Estudio antropológico en un valle español*, Tecnos, Madrid, 1978, p. 126.

E. ILUSTRACIÓNS.

*CAPELIÑA EXCAVADA NUNHA ROCHA CHEA DE VELÓNS
E OUTROS EXVOTOS ADICADOS Á VIRXE DE CONFORTO.*

SANTUARIO DE CONFORTO. EXVOTO CONSISTENTE NUNHA MAQUETA DUN BARCO, SITUADO NA BÓVEDA DA NAVE CENTRAL.

SANTUARIO DE CONFORTO. RITUAL DA FONTE COS PANOS.

SANTUARIO DE CONFORTO. RITUAL DE CIRCUNVALACIÓN.

SANTUARIO DE CONFORTO. RITUAL DA FONTE.

SANTUARIO DE CONFORTO. RITUAL DA FONTE. OS PANOS PENDURADOS DAS RAMAS DAS ÁRBORES.

SANTUARIO DE CONFORTO. RITUAL DE "POÑER O SANTO"

SANTUARIO DE CONFORTO. RITUAL DE CONTACTO COA IMAXE MARIANA

SANTUARIO DE CONFORTO. RITUAL DE "POÑER O SANTO"

SANTUARIO DE CONFORTO. RITUAL PROCESIONAL

SANTUARIO DE CONFORTO. RITUAL DAS RAMAS DE TEIXO.

SANTUARIO DE SAN PEDRO FIZ (VILARMIDE). O PÁRROCO REALIZA O RITUAL DE “POÑER O SANTO”

SANTUARIO DE SAN PEDRO FIZ (VILARMIDE). UN FREGUÉS DA PARROQUIA LEVA A CABO O RITUAL DE “POÑER O SANTSO”

*SANTUARIO DE SAN PEDRO FIZ. ALGÚNS DEVOTOS OFRECEN
“VELÓNS DE CERA” ACESOS.*

SANTUARIO DE SAN PEDRO FIZ. RITUAL PROCESIONAL. A IMAXE DE SAN PEDRO FIZ

SANTUARIO DE SAN PEDRO FIZ. RITUAL DA FONTE. PANOS PENDURADOS DAS RAMAS DAS ÁRBORES E DEVOTOS REALIZANDO O RITUAL.

SANTUARIO DE SAN PEDRO FIZ (VILARMIDE). RITUAL DA FONTE. DEVOTA LAVANDO A DOENÇA DA PERNA E PANOS PENDURAS DAS RAMAS DAS ÁRBORES.

O SANTUARIO DE SAN PEDRO FIZ (VILARMIDE)

SANTUARIO DE SAN PEDRO FIZ. DIMENSIÓN PROFANA. GRUPO DE GAITAS.

SANTUARIO DE SAN PEDRO FIZ. RESTOS DE FIGURAS DE CERA.

***SANTUARIO DE SAN PEDRO FIZ. RITUAL DA FONTE.
DEVOTAS PENDURANDO OS PANOS NAS ÁRBORES.***

SANTUARIO DE CONFORTO. RITUAL DA FONTE. DE VOTA LAVÁNDOSE A CARA.

SANTUARIO DE CONFORTO. RITUAL PROCESIONAL. IMAXE DA VIRXE DE CONFORTO.

SANTUARIO DE CONFORTO. INTERIOR.

SANTUARIO DE CONFORTO. DEVOTA PENDURANDO UN PANO DA RAMA DUNHA ÁRBORE LOGO DE LEVAR A CABO O RITUAL DA FONTE.

VISTA EXTERIOR DO SANTUARIO DE CONFORTO

SANTUARIO DO CARME. A COVA (VILOURUZ). A PONTENOVA

SANTUARIO DO CARME. A COVA (VILOURUZ). RITUAL DE "POÑER O SANTO"

SANTUARIO DO CARME. A COVA (VILOURUZ). OFRENDA DE "VELÓNS"

SANTUARIO DO CARME. A COVA (VILOURUZ). RITUAL PROCESIONAL

SANTUARIO DO CARME. A COVA (VILOURUZ). RITUAL DE CONTACTO.

SANTUARIO DO CARME. A COVA (VILOURUZ). RITUAL PROCESIONAL.

***VISTA EXTERIOR DO SANTUARIO DE SAN MARCOS.
CADEIRAS (TRABADA). [www. tripadvisor.es](http://www.tripadvisor.es)***

***FEIRA CABALAR DE CADEIRAS (TRABADA).
www.granerodelburro.es***

