
Fragas
do Eume
Parque natural

medio ambiente

XUNTA DE GALICIA

Guías informativas

2

Fragas
Eume

do

Benvidos ás Fragas do Eume . 4
Situación . 6
¿Que é unha fraga? . 7
¿Por que son únicas as Fragas do Eume? . 9

O modelado das Fragas do Eume . 10
O clima . 12
As formas da paisaxe . 13
Historia dun bosque . 14

Luz, solo e auga . 16
Luz . 17
Solo . 17
Auga . 17

Miles de millóns de ramas . 18

A vida no solo do bosque . 24

Liques, brións e hepáticas . 26

No outono, cogomelos . 28

Un fabuloso tesouro de fieitos . 30

Flores á sombra . 32

A fauna das fragas . 34
Invertebrados . 36
Anfibios e réptiles . 38
Aves . 40
Mamíferos . 43

Onde o parque é matogueira . 46

E máis alá, os eidos . 48

O río Eume . 50

Unha historia entre as árbores . 56
Da Prehistoria á Idade Media . 57
O Mosteiro de San Xoán de Caaveiro . 58
A Casa de Andrade e Pontedeume . 61
Santa María de Monfero . 63

Resumen . 64

Summary . 66

Enderezos e datos de interese . 69

Ín
d

ic
e

 d
e

 c
o

n
ti

d
o

s

P A R Q U E N A T U R A L

FFrraaggaa ss
Eumedo

3

FFrraaggaa ss
Eumedo

P A R Q U E N A T U R A L

CONSELLERÍA DE MEDIO AMBIENTE

4

En Galicia chamámoslles fragas ás zonas de
bosque espesas, ó interior das cales a luz chega
sempre velada pola enramada. Perduran así no
seu seo a humidade, a frescura, a temperatura
case constante e, sobre todo, a vida. Cobra a
vida nas fragas miles de formas diferentes, cada
unha delas peza imprescindible dun ecosistema
tan fráxil como pertinaz e lonxevo.
E así, desde sempre, atopamos estes lugares
proclives á maxia e ó misterio, á meditación e
ás lendas. E integrámolos na nosa cultura.

En Galicia chamámoslles fragas ás zonas de
bosque espesas, ó interior das cales a luz chega
sempre velada pola enramada. Perduran así no
seu seo a humidade, a frescura, a temperatura
case constante e, sobre todo, a vida. Cobra a
vida nas fragas miles de formas diferentes, cada
unha delas peza imprescindible dun ecosistema
tan fráxil como pertinaz e lonxevo.
E así, desde sempre, atopamos estes lugares
proclives á maxia e ó misterio, á meditación e
ás lendas. E integrámolos na nosa cultura.

As Fragas do Eume son un lugar extraordinario.
Son as fragas costeiras mellor conservadas de
Europa, e un dos escasísimos bosques do seu tipo
do continente. Albergan numerosas especies animais
e vexetais ameazadas, algunhas relictas, así como os
ecos dunha extraordinaria historia que toma singular
brío na época medieval.

Benvidos ó parque natural.

As Fragas do Eume son un lugar extraordinario.
Son as fragas costeiras mellor conservadas de
Europa, e un dos escasísimos bosques do seu tipo
do continente. Albergan numerosas especies animais
e vexetais ameazadas, algunhas relictas, así como os
ecos dunha extraordinaria historia que toma singular
brío na época medieval.

Benvidos ó parque natural.

FFrraaggaa ss
Eumedo

Benvidos ó Parque Natural
das FFrraaggaa ss

Benvidos ó Parque Natural
das

Eumedo

5

6

Fragas
Eume

do

O Parque Natural das Fragas do Eume, declarado en 1997, esténdese por 9.125
hectáreas de ladeiras e montes que acompañan o río Eume ó seu paso pola provincia
da Coruña.

O seu límite oriental é a Serra da Loba (700 m de altitude), na cadea dorsal galega.
Cara ó oeste, o parque esténdese ata moi pouco antes da desembocadura do río en
Pontedeume. Todo o seu territorio encádrase na comarca do Eume, que limita ó
norte coa de Ferrolterra e ó sur coa das Mariñas.

Son cinco os concellos que comparten o espacio natural. De leste a oeste: As Pontes
de García Rodríguez, Monfero, A Capela, Cabanas e Pontedeume.

Si
tu

a
c

ió
n

7

¿Q
ue

 é
un

ha
 fr

a
g

a
?

O termo fraga abrangue, na linguaxe
popular galega, varios tipos de bosque.
Todos eles pertencen ós denominados
bosques atlánticos caducifolios
europeos: carballeiras de varias
especies, faiedos, bidueirais ou
bosques de freixos e abeleiras.

En Galicia, os botánicos distinguen
varios tipos de fragas. Cobren ou
cubriron os solos da maior parte do
noso país desde as beiras do mar ata os
1.500 m das montañas orientais.

Unha fraga é verdor, frescura, contraluces, humidade,
unha infinidade de formas de vida…

Todo isto organizado como un complexísimo
crebacabezas perfectamente

ensamblado por un misterioso mestre.

Segundo as condicións de clima, solo e
altitude de cada zona, a árbore dominante
pode se-lo carballo (Quercus robur) ou o
cerquiño (Quercus pyrenaica). Con eles
conviven outras especies como
castiñeiros, bidueiros, acivros, espiños,
loureiros, érbedos, pereiras ou sobreiras.

O val do Eume alberga o tipo de
bosque atlántico máis escaso e raro de
Galicia e de Europa: aquí sobreviviu
xunto ó mar, no medio das brumas
traídas polo océano.

8

As Fragas do Eume
son o mellor bosque
supervivente do tipo
atlántico costeiro de
Europa.

O noso continente, a vella Europa, foi no seu
remoto pasado, como Galicia, un inmenso e
interminable bosque. Hoxe tan só sobreviven
unhas cantas masas forestais ben conservadas.
Todas elas, excepto unhas poucas, están lonxe
da costa, nas montañas. Foi precisamente no
litoral onde máis nos concentrámo-los humanos
e onde máis explotámo-los recursos naturais de
todo tipo, transformando o medio ó noso antollo.

9

Os bosques atlánticos, condicionados
pola presencia do océano, son
ecosistemas especiais, únicos. A
vexetación está adaptada a unhas
condicións máis cálidas e húmidas cós
bosques naturais máis de terra a
dentro. A penas teñen período de seca
estival.

As Fragas do Eume son o máis
importante bosque atlántico costeiro
que se conserva en Europa. Para
encontrar outro bosque semellante
debemos ir, por exemplo, ata o de
Killarney, no sur de Irlanda.

Agachados nos seus máis secretos
recantos, perduran desde os remotos
tempos do terciario numerosas

especies de fieitos, testemuñas do
subtropical clima de entón. Tamén
especies mediterráneas, como érbedos
e sobreiras, encontraron refuxio no
cálido canón costeiro do Eume.

Pero isto non é todo.

As Fragas do Eume son moito máis
que algo respectado polo paso do
tempo. Son o último refuxio dunha
impresionante comunidade de seres
vivos, única na súa diversidade. Só
aquí conviven xuntos e en perfecta
harmonía seres tan fascinantes como
eses fieitos relictos do terciario, o
lobo, o érbedo, a lontra, as sobreiras,
o salmón, o reo, ou, por suposto, nós,
os humanos.

as Fragas do Eume?

¿P
o

r q
ue

 s
o

n
ún

ic
a

s

10

Esta paisaxe é a obra resultante dun traballo
milenario levado a cabo con paciencia por
diversos factores ambientais e humanos.
Ó longo de millóns de anos o clima actuou
sobre a paisaxe e condicionou a presencia
da vexetación. E sobre esta, o ser humano
deixou a súa pegada tan só nos últimos séculos.

11

FFrraaggaa ss
modeladoO

Eume
do

das

A temperatura media das fragas varía
durante o ano entre os 15 graos
centígrados a nivel do mar e os 11
graos centígrados das zonas máis altas
do interior. As abondosas chuvias,
néboas e brumas son máis intensas
augas arriba do Eume. Os ventos,
fortes nos cumios, a penas se advirten
baixo as árbores do bosque.

En liñas xerais, pódese defini-lo clima
como marítimo-tépedo, incluso
mediterráneo-marítimo nas áreas máis
próximas á ría. No interior das fragas
mantense un "microclima" especial
debido á profundidade e angostura do
canón, e á súa orientación leste-oeste,
que favoreceu durante milenios a
diversidade natural.O

 c
lim

a

Son varios os responsables
de tanta riqueza natural

Fragas
Eume

do

12

13

A
s

fo
rm

a
s

da paisaxe
O relevo do parque natural está sen dúbida protagonizado polo profundo canón
que o río Eume escavou aquí antes de entregarse ó mar. Parte deste canón está
inundado polas augas do encoro. O resto é un espectacular desfiladeiro integrante
da Reserva Integral do Parque Natural, e un profundo val. O bosque
atrincheirouse nas súas escarpadas paredes e nas empinadas ladeiras.

Hai arredor de 65 millóns de anos, o aspecto xeral desta zona era o dunha
superficie aplanada con relevos suaves, na que destacaban pequenas alturas que,
máis adiante, formarían as serras actuais.

Este territorio, aplanado no Terciario e só con
algúns relevos saíntes que aínda hoxe
recoñecemos, sustentábase sobre diversos
bloques ou placas, separados por fallas, sobre as que
basculaban obedecendo ás poderosas forzas telúricas que
modelaban a terra. As elevacións e afundimentos que estas forzas provocaron deron lugar ó
pronunciado desnivel de 1.000 m que salva o río Eume nos seus 76 km de leito.

No camiño ata a súa desembocadura, o Eume amosa o que os xeólogos chaman tres superficies
de aplanamento.
Xa nos 600 m, a superficie fundamental superior eóxena-paleóxena
móstrano-lo Serrón do Lobo, testemuña, como os anteriores, daquel
territorio plano do Terciario.
Ata os 400 m, a superficie aquitaniense sitúase
bruscamente sobre a anterior, e o monte Fontardión,
visible desde toda a comarca, é o resto máis
elevado daquel bloque xeolóxico.
Ata os 200 m, a superficie tortoniense forma
as terras baixas das Mariñas, último chanzo
que descende o Eume. O monte Breamo é un dos
seus relevos residuais.

Estes tres bloques formaron unha sucesión de chanzos. Outros
afundíronse, como os que deron lugar á depresión da ría de Ares
e Pontedeume, na que se somerxe o Eume, ou á depresión das
Pontes de García Rodríguez, que no Terciario formaba un
extenso lago.
Sobre esta titánica sucesión de chanzos, o Eume
contribuíu a formar, co estrondo da salvaxe
carreira das súas augas, o canón que hoxe
parcialmente coñecemos, medio oculto polo
encoro.

14

A paisaxe vexetal é sempre
algo vivo, en constante
evolución. Cambia coas
estacións, pero tamén
coas eras. A vexetación
das terras do Eume sufriu
importantes modificacións
nos últimos 11.000 anos.
Unhas especies foron
substituíndo a outras. Sen
embargo, algunhas delas,
como os fieitos
Woodwardia radicans ou
Culcita macrocarpa
sobreviviron ó longo de
millóns de anos,
protexidos por unhas
condicións moi especiais
que se deron en moi
poucos lugares de Europa.
Para comprender estes
cambios, debemos
remontarnos aínda máis
atrás no tempo.

A reconstrucción da
vexetación do pasado
esixe o estudio desde
diferentes puntos de vista.
A complexa identificación
de restos fósiles vexetais,
como pole ou esporas,
compleméntase coa
observación da paisaxe
actual e co rexistro do
clima nos distintos
períodos. Precisamente
este factor, o clima, é
fundamental para
explica-los cambios da
flora dunha rexión.

Fragas
Eume

do
H

is
to

ria
 d

un
 b

o
sq

ue

15

Luz,

augaeesolo

16

Estas son as tres columnas sobre as que se levanta o complexo
ecosistema das fragas. Delas sérvense as plantas e as árbores
para alimentarse e construí-la súa propia estructura: troncos,
follas, froitos… dos que despois se alimentarán os animais. As
fragas son tan ricas en vida porque tamén o son en iluminación,
humidade e fertilidade da terra que ocupan.

Luz,

augaeesolo

17

O sol pon a enerxía lumínica que as plantas
e árbores utilizan a través da fotosíntese.
A súa presencia ou ausencia condiciona a
distribución dos vexetais. Algúns só crecen
onde o sol incide directamente; outros
precisan de ladeiras en sombra.

Lu
z

So
lo

Para as plantas é o vehículo polo
que circulan os alimentos desde
a raíz ata que se evapora a nivel
das follas. Sen auga, a fotosíntese
sería imposible. Os recantos máis
ricos do parque natural son
aqueles nos que a presencia de
auga é abundante.

Auga

Aínda que algúns liques e pequenas
plantas como brións ou fieitos

poden sobrevivir sobre rochas, a
maioría das plantas necesitan

dunha capa de terra na que botar
raíces. E son as propias plantas as

que, axudadas pola auga e por
outros factores, van formando esta

terra ó longo do tempo. Nela
están os minerais dos que se

nutren, ademais do CO2 do aire.

iles de millónsM
de ramas

iles de millónsM
de ramas

18

As fragas son as selvas galegas. Se a rentes do
chan son os fieitos, os brións e as pequenas
flores os protagonistas, a uns metros de altura
son as ramas, formando unha maraña na que se
desenvolve unha vida especial, rodeada de
follas de diferentes formas, flores ás veces case
indistinguibles e froitos de todo tipo.
Son tamén as ramas as que, ó se estenderen na
busca de luz ofrecen acubillo e sombra no
interior do bosque.

Fragas
Eume

do

19

As árbores determinan a forma en que aquí
se presenta a vida, ó crear un labirinto
tridimensional que se estende desde as
raíces ata os 20 ou 30 m de altura dalgúns
carballos.

Baixo a terra, as raíces vanse infiltrando en
busca da auga e dos minerais. Ó avanzaren,
crean unha estructura subterránea que, á
vez que suxeita firmemente a árbore, retén
a terra ó seu arredor. Con frecuencia
asoman á superficie na base do tronco e
ofrécenlles refuxio a numerosas criaturas.

Os troncos son como autoestradas. Por elas
circulan a auga e os minerais que se han de
distribuír ós centros de producción: as
follas. É unha conducción vertical que ha
de chegar ata o último extremo da árbore.
Multitude de seres convértenos no seu
fogar tras escavar na súa dura madeira ou
cando, coa idade, se abren.

As ramas, expansións laterais do tronco,
forman unha rede de miles de hectáreas. En
moitos casos, o seu desenvolvemento
débese a unha dura competencia en busca
dun lugar luminoso para as súas follas.

O peso final da reproducción recae sobre
as flores e os froitos. As flores das árbores
da fraga non sempre son facilmente
distinguibles, senón que a maior parte das
ocasións serán pequenas e pouco
aparentes. E os froitos máis frecuentes da
fraga non só se dedicarán a producir novas
árbores, senón que farán as delicias da
fauna vexetariana: castañas, abelás,
landras...

Carballo

Os bidueiros (Betula celtiberica) colonizan as
terras máis difíciles pola pobreza do seu solo
ou pola súa inclinación, enriquecéndoas e
estendendo así o bosque. As súas follas amarelas
e as cascas brancas dos seus troncos destacan
na paisaxe invernal.

Bidueiro

20

A árbore dominante
nas fragas do Eume
é o carballo
(Quercus robur).
Xunto a el conviven
outras moitas
especies. Algunhas
crean formacións
localmente
numerosas.

Os ameneiros
(Alnus glutinosa), freixos

(Fraxinus excelsior e F.
angustifolia) e salgueiros

(Salix atrocinerea)
forman un bosque

dentro do bosque, ó
crearen nas ribeiras do

río un espacio
especialmente fresco,

sombreado e rico.

21

Ameneiro

Érbedo

Outras especies
aparecen máis illadamente,

pero contribúen de forma
fundamental á diversidade

natural do bosque. Como os
érbedos (Arbutus unedo),

que dan os seus encarnados
e delicados froitos

comestibles, ou a sobreira
(Quercus suber), coa súa

característica e engurrada
cortiza.

Ós érbedos son propios dos máis cálidos bosques
mediterráneos, pero encontraron aquí refuxio na súa

lenta retirada fronte ás glaciacións que seguiron ás
benignas épocas tropicais.

Outras
especies
contribúen á
diversidade
natural do bosque

Desde aquela, os soutos foron
creados e cultivados con esmero
polos campesiños, tanto pola
importancia da castaña como fonte
de alimento, como polas múltiples
utilidades da súa madeira. Cando o
seu cultivo foi abandonado, os soutos
desapareceron paulatinamente como
tales, perdendo o castiñeiro o seu
protagonismo.

Castiñeiro

Os castiñeiros (Castanea sativa), especie
orixinariamente diseminada nos bosques
europeos e moi pouco numerosa,
beneficiouse do seu intenso cultivo durante
o Imperio Romano.

22

Nogueira

O olmo (Ulmus montana)
gusta dos recantos de solos frescos e
profundos. O loureiro (Laurus nobilis), a
abeleira (Corylus avellana) e o acivro (Ilex
aquifolium) ocupan a parte baixa do bosque,
pois raramente alcanzan a mesma altura que
outras especies de maior porte. Numerosos
animais buscan con agrado os vermellos
froitos do espiñento acivro e as deliciosas
abelás verdes.

23

Abeleira

Pereira
brava

Sanguiño

Para o observador máis atento, as
fragas reservan aínda novas sorpresas,
como os delicados sanguiños
(Frangula alnus), o pradairo (Acer
pseudoplatanus), o espiño (Crataegus
monogyna) ou os antepasados das
nosas froiteiras, como a maceira e
a pereira silvestres (Malus sylvestris e
Pyrus cordata) ou a cerdeira (Prunus
avium).

solo
vidaA
bosquedo
no

24

solo
vidaA
bosquedo
no

O solo é a base da existencia do bosque. Nel
desenvólvese unha grande actividade biolóxica,
a penas perceptible para nós, pero fundamental
para o ecosistema. É aquí, entre as raíces, onde
remata ou comeza de novo todo o ciclo de
nutrientes, onde a materia orgánica se recicla.
Multitude de seres vivos traballan de xeito case
anónimo nesta fábrica que prové de alimentos
ó resto de animais e plantas.

O solo é a base da existencia do bosque. Nel
desenvólvese unha grande actividade biolóxica,
a penas perceptible para nós, pero fundamental
para o ecosistema. É aquí, entre as raíces, onde
remata ou comeza de novo todo o ciclo de
nutrientes, onde a materia orgánica se recicla.
Multitude de seres vivos traballan de xeito case
anónimo nesta fábrica que prové de alimentos
ó resto de animais e plantas.

Cada outono, as árbores caducifolias das
fragas desprenden toneladas de follas que se
van descompoñendo para formaren un escuro
humus. Así é como regresan ó solo os
nutrientes básicos que cada árbore toma das
capas máis profundas da terra, convertidos
agora en solo solto e rico en minerais como
nitróxeno, fósforo ou potasio. Aquí te-los
responsables deste impresionante labor de
mantemento do bosque.

A madeira morta é atacada polos fungos e por
algúns insectos. As follas son mastigadas por
unha extraordinaria multitude de tisanuros,
ácaros e cochinillas da humidade. O resultado
deste traballo é mesturado polas miñocas, e
multitude de fungos e bacterias encárganse do
proceso final. Deste xeito, os minerais que
árbores e plantas tomaran do solo para creceren
e se transformaren, son devoltos á terra.

Así é como se completa o ciclo.

Toneladas
de follas

vanse
descompoñendo

para formaren
un escuro humus

25

Formiga

As formigas non deixan
de remove-lo solo como se fosen

pequenos arados.

Fragas
Eume

do

Liques,
briónsehepáticas

Liques,
briónsehepáticas

26

Grandes amantes da humidade, da frescura
e da sombra, estas formas de vida encontran nos
sombríos bosques do Eume o mellor dos fogares.

Grandes amantes da humidade, da frescura
e da sombra, estas formas de vida encontran nos
sombríos bosques do Eume o mellor dos fogares.

Conviven en proximidade cos brións,
gozando dos mesmos ambientes de sombra
e humidade, aínda que os musgos poden
tapizar rochas e troncos nos recantos máis
sombríos, pero poden soportar períodos de
moita menor humidade. Os brións adoptan
formas máis variadas e complexas,
semellando diminutas arboriñas e bosques
liliputianos.

27

Usnea barbatus

Os liques son singulares organismos
originados tras unha asociación coñecida
coma simbiose, establecida entre fungo e
unha alga para conseguir un beneficio
común. O acordo é o seguinte: a fotosíntese
da planta prové ó fungo da enerxía
necesaria para o crecemento, e a cambio o
fungo prové á planta de refuxio e
consistencia e dos nutrientes que toma do
solo no que crece. Xuntos, son capaces de
colonizar ambientes nos que dificilmente
poderían sobrevivir por separado e nos que
a penas encontran competencia.

Aquí encóntranse máis da metade das
especies de brións e liques de Galicia.
Algunhas delas só aparecen nas fragas.

O seu reducido tamaño e os seus segredos,
só accesibles ó experto estudioso e non ós
comúns visitantes, non diminúen a súa
importancia. Algún día coñecerémo-la
delicada transcendencia destes organismos
na fascinante trama da vida. Iso si, se
sómo-lo suficientemente sabios como para
conservalos.

No Eume atopámo-las hepáticas xunto ás
fontes, nos regatos e arroios, coa súa
característica forma aplanada e apiñada
como lascas de lousa sobre as rochas.

Os fungos forman parte dese
sector de seres vivos pouco
coñecidos para a meirande
parte dos visitantes habituais.
Os cogomelos son a imaxe
habitual que deles temos,
aínda que só sexan unha
pequena manifestación de
todo un reino con funcións
vitais para o funcionamento
dos ecosistemas.

cogomelos
NoOutono,
cogomelos
No

28

Os fungos forman parte dese
sector de seres vivos pouco
coñecidos para a meirande
parte dos visitantes habituais.
Os cogomelos son a imaxe
habitual que deles temos,
aínda que só sexan unha
pequena manifestación de
todo un reino con funcións
vitais para o funcionamento
dos ecosistemas.

Outono ,

Practicamente podémolos atopar sobre
calquera superficie. Pero nas fragas, os
que máis nos chamarán a atención son os
que se alimentan da madeira. Algúns deles
sorprenderannos pola súa forma e consis-
tencia, a modo de semicírculos coriáceos
ancorados nas cascas. Outros instálanse
directamente no solo ou en gretas, coa
única condición dun pouco de terra da
que absorber auga.

Se por algo os valorámo-la maior parte de
nós, é por seren comestibles. Sen embar-
go, se lle puideramos preguntar ó resto
dos seres vivos das fragas, falarían da súa
capacidade de descompoñer materia orgá-
nica, nutrindo o solo, ou de cómo se alían
coas raíces dalgunhas árbores para fixa-lo
nitróxeno, favorece-la súa alimentación e
incluso protexelas.

Outros, en cambio, dirían que atacan a
madeira viva ou os tocóns, destruíndoos.

Os micelios, as "raíces" dos fungos, estén-
dense polo subsolo creando unha auténtica
rede que pode ocupar grandes superficies,
ocultos á nosa vista, pero traballando no fun-
cionamento do ecosistema. Só en determina-
das estacións, algúns ó longo de todo o ano,
se manifestan nos coñecidos cogomelos, e é
daquela cando lles dedicamos a nosa aten-
ción e valorámo-lo seu interese económico.

Trametes

Hipholoma

A
m

a
ni

ta
 m

us
c

a
ria

Sa
rc

o
sc

yp
ha

29

Pasaron 65 millóns de anos desde que o último dinosauro vivo habitou o
noso planeta. Despois del, foron aínda multitude as especies animais e
vexetais que xurdiron para desaparecer ou evolucionar cara a novas
formas. Só un puñado de seres permaneceron inmutables durante todo
este tempo. Son auténticas xoias vivas, testemuño dun remoto pasado.
Entre eles encóntranse algunhas especies de fieitos que manteñen aquí,
nas Fragas do Eume, algunhas das súas mellores poboacións.
Estes fieitos son reliquias da flora subtropical que cubría o contorno do
Mediterráneo no período terciario, entre hai 65 e 1,6 millóns de anos.

As Fragas do Eume albergan 28 especies de fieitos, 7 delas relictas.
Destas, 6 están catalogadas como ameazadas, e esixen a maior
protección.

f abu l o s o

d e
tesouro

fieitos

Unf abu l o s o

d e
tesouro

fieitos

Un

Pasaron 65 millóns de anos desde que o último dinosauro vivo habitou o
noso planeta. Despois del, foron aínda multitude as especies animais e
vexetais que xurdiron para desaparecer ou evolucionar cara a novas
formas. Só un puñado de seres permaneceron inmutables durante todo
este tempo. Son auténticas xoias vivas, testemuño dun remoto pasado.
Entre eles encóntranse algunhas especies de fieitos que manteñen aquí,
nas Fragas do Eume, algunhas das súas mellores poboacións.
Estes fieitos son reliquias da flora subtropical que cubría o contorno do
Mediterráneo no período terciario, entre hai 65 e 1,6 millóns de anos.

As Fragas do Eume albergan 28 especies de fieitos, 7 delas relictas.
Destas, 6 están catalogadas como ameazadas, e esixen a maior
protección.

30

Woodwardia radicans

Vandenboschia speciosa

Culcita macrocarpa

Davallia canariensis

Davallia guanchica

31

FFlloo rr ee ss
á sombra

FFlloo rr ee ss
á sombra

32

A fraga tamén son cores: as das flores
que medran á sombra das árbores.
Cerca de cen especies diferentes
compoñen cada primavera e verán a
sinfonía cromática do bosque.

A fraga tamén son cores: as das flores
que medran á sombra das árbores.
Cerca de cen especies diferentes
compoñen cada primavera e verán a
sinfonía cromática do bosque.

Algunhas, amantes da luz,
teñen que aproveita-la primavera
temperá, antes do abrollar das
follas, para floreceren. Pero a
maioría adaptáronse a medrar á
sombra. Algunhas mesmo xorden
no outono.

As primaveras amarelas (Primula
vulgaris) crecen nos prados;
violetas azuis (Viola spp.), á beira
de regatos; a solda consolda
(Polygonatum multiflorum), coas
súas flores abrancazadas
colgantes, ou paxariños (Linaria
triornitophora), de cor púrpura.

Nas gretas húmidas das rochas
medran as saxífragas (Saxifraga
spathularis), de pequenas flores
brancas con manchas rosadas
sobre longos e quebradizos talos,
plantas endémicas de gran valor
ecolóxico. E na beira dos ríos,
outro endemismo galego, o
narciso (Narcissus cyclamineus).

Algunhas incluso se atreven a
colonizar estratos superiores. A
chuchamel (Lonicera pericly-
menum) enrédase en pequenas
árbores e silvas para ascender
entre a vexetación e colga-las súas
flores brancas no aire, entre as
hedras. Dedaleiras, senecios,
lirios de auga, anémonas,
ranúnculos, valerianas... Cada
unha busca o seu lugar
específico.

V
io

la
 s

p
.

Eu
p

ho
rb

ia
 a

m
ig

d
a

lo
id

e
s

A
ju

g
a

 r
e

p
ta

ns
En

d
ym

io
n

nu
ta

ns

33

FFaauunnaa
das fragas

a

34

FFaauunnaa
das fragas

a

O centro comercial
dunha gran cidade en
hora punta non está
máis animado que
calquera recanto das
fragas, sobre todo
ó cae-la noite.

O centro comercial
dunha gran cidade en
hora punta non está
máis animado que
calquera recanto das
fragas, sobre todo
ó cae-la noite.

35

Miles de millóns de
criaturas de case tódalas
formas e tamaños
imaxinables inician entón a
súa frenética actividade
cotiá, consistente en achar
alimento, evitar converterse
nel, e ter familia.

A inmensa maioría delas
son diminutas, pero
extraordinariamente
numerosas. Os animais de
maior tamaño son máis
escasos. Aquí manteñen
prósperas poboacións
algunhas especies
seriamente ameazadas a
nivel global.

Miles de millóns de
criaturas de case tódalas
formas e tamaños
imaxinables inician entón a
súa frenética actividade
cotiá, consistente en achar
alimento, evitar converterse
nel, e ter familia.

A inmensa maioría delas
son diminutas, pero
extraordinariamente
numerosas. Os animais de
maior tamaño son máis
escasos. Aquí manteñen
prósperas poboacións
algunhas especies
seriamente ameazadas a
nivel global.

36

In
ve

rt
e

b
ra

d
o

s

Arañas

A Argiope (esquerda) fabrica complexas
arañeiras, mentres que a araña lobo (arriba)
busca as súas presas entre a vexetación.

Mantis

Captura pequenas
criaturas coas súas longas e

mortais patas dianteiras.

Carabus galicianus

Este fermoso escaravello só vive no noroeste da
península Ibérica, e atopa nas Fragas do Eume
as súas mellores poboacións.

37

Tres estratexias

A lesma Geomalacus (arriba) devora as
frescas follas da vexetación máis húmida. A
vacaloura (dereita) pasa a meirande parte
da súa vida como unha larva alimentándose
no interior dun tronco. O cabaliño do demo
(abaixo) captura outros insectos voadores.

38

A
nf

ib
io

s
e

 r
é

p
til

e
s

Ra patilonga

Sapiño troiteiro

Salamántiga galega

O seu longo rabo e a súa
cor de bronce convértena
nun dos habitantes máis

fermosos das fragas.
É unha especie case

exclusiva dos bosques
galegos. Alí vive xunto

a regatos ou nas
zonas máis húmidas.

O interior das fragas
é un ambiente ideal
para que prosperen as
comunidades de anfibios.
Estes animais gustan
dos lugares frescos e
húmidos que favorecen
o seu ciclo vital, xa que
gran parte da súa vida
transcorre na auga.

Nas Fragas do Eume
viven doce das quince
especies de anfibios que
hai en Galicia. Cinco
delas son exclusivas do
noroeste peninsular.

Salamántiga galega

O seu longo rabo e a súa
cor de bronce convértena
nun dos habitantes máis

fermosos das fragas.
É unha especie case

exclusiva dos bosques
galegos. Alí vive xunto

a regatos ou nas
zonas máis húmidas.

39

Lagartixa da serra

Escáncer común

Lagarto das silvas

A súa distribución mundial tamén se limita case en
exclusiva ó oeste da península Ibérica. Entre outubro

e febreiro, garda un longo repouso invernal.

Para atopar un réptil deberás
buscalo nas zonas máis secas, nas
que dispoña dun lugar no que
tomar tranquilamente o sol. Por
iso son máis abundantes nas zonas
de mato.

Aínda así, algúns aventúranse ás
proximidades da auga. É o caso
do lagarto das silvas ou da cobra
de colar. Esta última, totalmente
inofensiva para os humanos, é
capaz de atravesar a nado os ríos.

O parque natural acolle catorce
especies de réptiles, a metade das
que viven en Galicia.

A sinfonía
musical do parque

As fragas tamén voan. Fano coas ás das aves que aquí viven, e que son tan
parte delas como os fieitos, as píntegas ou os carballos. Viven no labirinto
formado polas ramas das árbores. Por iso non son de gran tamaño. Só
algunhas habitan os cortados rochosos do canón. As voces dunhas e outras
integran a sinfonía musical do parque.

A
ve

s

40

Entre os moitos paxariños
que viven nas pólas das
árbores destacan por
ruidosos e acróbatas os
ferreiriños. Non hai poliña
pequena e estreita que se
lles resista cando
é a hora de buscar nela
pequenos insectos e
sementes.

Familia de ferreiriños rabilongos

Ferreiriños comúns

Tordo galego

O seu canto no comezo da primavera
é un dos máis fermosos. Gústanlle moito
os caracois. Para comelos, golpea as súas
cunchas contra as pedras.

Bufo real

É o superdepredador das fragas.
Aquí non ten inimigo. Pasa o día
oculto no canón do Eume ou
nalgún secreto recanto do bosque.
Ó cae-la noite, sae a cazar,
mesmo un paxariño, un miñato
ou mesmo un raposo novo.

41

Peto real

O carpinteiro das fragas fai
o seu niño batendo co seu bico
nos troncos das árbores máis
maduras. Alí traerá ó mundo
os seus polos. No inverno
outras criaturas, como leiróns,
ocuparán este confortable
ático.

Falcón peregrino

O rei dos ceos das fragas é un
poderosísimo cazador capaz de
lanzarse en picado contra un
pombo ou calquera outra ave
que voe sobre as árbores. Pero
nunca intentará seguilas no
interior do bosque.

42

Pequenos paxaros

Para vivir entre as ramas das fragas, lonxe do
falcón, o mellor é ser un pequeno paxaro.
O paporrubio (esquerda) é unha das aves máis
comúns, e aliméntase dunha variada dieta.
A escribenta riscada (abaixo esquerda) prefire
os lindes do bosque. Non así o cardeal (abaixo
dereita), amante das zonas máis sombrías.

43

M
a

m
ífe

ro
s

Os señores
das sombras

A presencia de mamíferos carnívoros nas fragas depende de que atopen
suficientes presas para cubri-la súa alimentación, así como refuxios axeitados.
Todos eles pasan o día agachados nas súas tobeiras, agardando que chegue a
noite para saír a cazar.

Nas Fragas do Eume viven 41 especies de mamíferos. Tanta diversidade é a
mellor garantía do valor natural do parque.

Martaraña

A martaraña é especialista
na caza nocturna de
esquíos e paxaros. Para
diferenciala da garduña
(páxina oposta), fíxate
na cor do seu peito:
amarelo na martaraña,
e branco na garduña.

Nocturno e moi
inquedo. Así é o
leirón. Móvese
discretamente entre
as pólas buscando
os invertebrados
dos que
alimentarse, dieta
que completa con
amoras e outros
froitos. Pero ten
que ser discreto, xa
que son moitos os
seus depredadores.

Leirón

44

A garduña é unha oportunista
que se adapta a vivir case en
calquera lugar. Só necesita
vellas árbores ou rochas nas
que encamarse e reproducirse,
e presas como ratos ou
paxaros, ou mesmo froitos.

Garduña

Este pequeno carnívoro, listo e oportunista,
está amplamente distribuído en toda a
extensión deste espacio natural. Percórreo
sen descanso día e noite na procura de
alimento, que poden ser ratos, coellos,
pequenas aves, froitos e mesmo lixo que
atopa nos vertedoiros.

Raposo

45

Gato bravo

O gato bravo ou a martaraña,
escasos no resto de Galicia,

aliméntanse aquí de paxaros e
roedores. Comparten este

territorio con algarias, furóns e
teixugos. Entre os herbívoros,

o máis común é o corzo.

É un pequeno morcego que gusta de
vivir en covas, ruínas de igrexas e

mesmo sobrados das casas. Agarda a
chegada da noite para saír voando á

procura de bolboretas nocturnas e
outros pequenos insectos, que

detecta co seu característico “radar”.

Morcego de ferradura

ppaa rrqquuee
é matogueira

o
Onde

Nas zonas máis altas do parque os bosques son
substituídos por amplas áreas de matogueira.
Estas ocupan arredor da terceira parte da
superficie protexida.

ppaa rrqquuee
é matogueira

o
Onde

46

Nas zonas máis altas do parque os bosques son
substituídos por amplas áreas de matogueira.
Estas ocupan arredor da terceira parte da
superficie protexida.

47

Aínda que a simple vista a súa importancia
e relevancia parece menor cá das fragas,
este ecosistema presenta un grande valor
biolóxico. Este feito maniféstase en que as
queiroeiras que o forman están incluídas
entre os hábitats a protexer pola Directiva
Hábitat da Unión Europea e propostas para
formar parte da Rede Natura 2000.

O mato é totalmente distinto ás fragas. A
ausencia de árbores é a súa principal
característica, xunto a unha altura que
raramente pasa dos tres metros. Ademais
adoita medrar moi mesto, case impenetrable,
polo menos para nós. Sen embargo, para
moitos animais esta característica é moi
apreciada, xa que lles ofrece refuxio. A rentes
do chan, entre os talos, poden abrir camiños
e pasos xabarís e coellos. Entre as pólas e
espiñas, en cambio, agáchanse aves ou
lagartos. Case todos eles amantes do sol que
non atoparían na sombra do bosque.

E non todo o mato é igual. Nunhas zonas
o toxo será máis abundante, tinguindo de
amarelo a paisaxe coa súa flor, a chorima.
Noutras serán as queiroas, de cores rosa e
púrpura, as que máis destaquen. E por
aquí e por alá as xestas alternando con
ámbolos dous.

Podemos atopar ata dez especies diferentes
de queiroas, algunhas delas endémicas no
ámbito peninsular. Se a isto lle engadimos
que este tipo de ecosistema é altamente
representativo do seu contorno próximo,
queda xustificada a importancia ecolóxica
dos matos.

A orixe destas formacións é o resultado da
degradación secular dos bosques que as
rodean por causas antrópicas como
incendios, pastoreo ou cultivo da terra.
Cada tipo de bosque, cada solo, dará lugar
a un tipo de mato.

O seu aproveitamento foi unha importante
fonte de recursos como alimento e cama do
gando, como fertilizante ou incluso como
combustible en fornos e cociñas. As raíces
asócianse con fungos, gracias ó que son
capaces de enriquece-lo solo con nitróxeno,
polo que se utilizaban en rotación cos
cultivos de cereais.

Da mesma forma que a desaparición do
bosque dá lugar á aparición dos matos,
estes son o paso intermedio a partir do que,
ó cabo do tempo, as fragas volverán a
ocupa-la paisaxe.

Coello

Xesta

e i d o s
máis alá,

os
EE

eido s
máis alá,

os
Onde terminan as fragas ou a matogueira,
comezan as terras de labor, os prados de sega, as
sebes, os hórreos, as cortes e as casas dos
habitantes humanos do parque natural. O seu
traballo no campo creou, xornada a xornada, e ó
longo dos tempos, un singular ecosistema do que
tamén dependen numerosas criaturas.

Onde terminan as fragas ou a matogueira,
comezan as terras de labor, os prados de sega, as
sebes, os hórreos, as cortes e as casas dos
habitantes humanos do parque natural. O seu
traballo no campo creou, xornada a xornada, e ó
longo dos tempos, un singular ecosistema do que
tamén dependen numerosas criaturas.

48

EE

Toupa

Andoriña

Silva

49

Moitos animais e plantas acostumáronse a
vivir preto dos humanos. Aproveitan as
beiras dos camiños para medrar ou a terra
dos cultivos para alimentarse, fan os seus
niños baixo os tellados, refúxianse nos ocos
das casas...

A maioría deles resultan fundamentais para
a conservación deste ecosistema que son os
eidos, ó evitar que proliferen outros
pequenos animais daniños para a
agricultura. Mesmo a toupa, con tan mala
sona, devora diariamente multitude de
larvas.

Paporrubio

50

O río Eume é o verdadeiro eixe do parque natural.
A súa auga axudou de forma definitiva a esculpi-lo
canón e á súa beira medraron os bosques. Desde a
Serra do Xistral ata Pontedeume o Eume imprime
as súas características en toda a comarca, aínda
que é no contorno das fragas onde se manifesta con
toda a súa forza e toda a súa beleza.

Eume
O

51

ríoEume
O

río

52

Fragas
Eume

do

"Cando Deus creou os ríos, mandou nacer tres xuntos na Serra do Xistral.
Aínda que as fontes manan do mesmo lugar, foron abocados cara a distintas
ladeiras e recibiron a promesa de que cada ano tería un home aquel que
primeiro chegase ó mar. Deulles categorías divinas e chamoulles, con
resonancias gregas, Eume ó da rampla de poñente, que debía fertiliza-la terra
das Pontes; Landro ó da vertente norte, que tería que fecunda-las carballeiras
e facerlles producir landras; e Masma ó da faldra de raiante, que crearía coa
súa chegada ó mar as marismas. Xusto despois de naceren, acordaron
descansar un pouco no camiño, pacto que só cumpriu o Eume. Ó decatarse
da traizón dos compañeiros, enfurecido, acelerou a súa marcha pola Capela
e Caaveiro, e logrou chegar primeiro. Por iso tódolos anos afoga unha persoa
nas súas augas".

Deus mandou nacer tres ríos
xuntos na serra do Xistral

53

Como ben di esta lenda sobre a orixe do
río, recollida por José Varela, o berce do
Eume son os cumios da Serra do Xistral,
en Lugo, con máis de 1.000 m de
altitude, cubertas por amplas brañas e
mestas néboas, e azoutadas a miúdo pola
chuvia. Un sinuoso percorrido por entre
solitarias montañas condúceo ata o
próspero val industrial das Pontes de
García Rodríguez e os encoros da Ribeira
(cunha capacidade de 33 millóns de m3

de auga) e do Eume (123 millóns). Entón
descólgase en caída libre sobre o
profundo canón que tamén leva o seu
nome, atravesa o val que el mesmo
escavou para as fragas e termina
entregándose ó mar, oitenta quilómetros
despois de onde naceu, na ría de
Pontedeume.

Na súa marxe dereita, polas terras das
Pontes, corren os seus afluentes Maciñeira
e Ponte de Pedra, de 11 km de longo. E na
esquerda, os fillos predilectos do pai
Eume: o Frai Bermuz (10 km) e San
Bartolomé (8 km).

54

Fragas
Eume

do

Afirmar que o Eume está vivo é moito máis
ca unha metáfora. É a descrición dunha
realidade que se multiplica en cada gota
que flúe na rápida corrente, nos fondos, nas
rochas e nas beiras.

O Eume
está vivo

Lontra

Se non, que llo digan á lontra. No Eume é
posible observar este mamífero perfectamente
adaptado á auga nadando na procura do seu
alimento ou marcando o seu territorio e
buscando os lugares máis tranquilos do río.

Merlo rieiro
Tamén algunhas aves se moven entre

a corrente, como o merlo rieiro, capaz
de se mergullar nas pequenas fervenzas

a impulsos das súas ás para capturar
invertebrados acuáticos.

55

ReoO
 c

ic
lo

do Reo

Nas augas bule a vida. Os protagonistas son
os peixes e entre eles a troita. A troita... e o
reo. O reo fai do Couto de Pesca de Ombre
un dos máis concorridos de Galicia.

O reo, contra do que se pensou durante
moitos anos, non é unha especie diferen-
te da troita, senón unha -ata hai pouco-
misteriosa forma migratoria desta. Os
reos, que nacen no río sen diferencia
ningunha coas súas irmás troitas, duran-
te 2 ou 3 anos poboan o Eume, ata que
na primavera senten a atracción do mar.
Algúns volven novamente ó río, tralas
súas ignoradas correrías mariñas, ó final
do verán, xa orgullosos da súa nova librea
prateada que os distingue da troita. E
durante os meses de inverno, buscarán os

máis abrigados e pedregosos fondos para
reproducirse.

Outros prefiren atrasa-la súa volta varios
anos, pero sempre acaban volvendo ó seu
río, onde se reproducirán como mínimo 1
ou 2 anos, e, algúns individuos, máis.

¿Reprodúcense entre si troitas e reos?
¿Regresan sempre os reos ó mesmo río?
¿Poden saír dunha posta de ovos de indivi-
duos sedentarios (troitas) individuos migra-
dores (reos)? ¿Para que baixan ata o mar?
¿Por que volven ó río?

Seguro que os investigadores nos han con-
tar novas e apaixonantes historias nos vin-
deiros anos.

entre as árbores
i s t o r i aH

Unha

56

A comarca do Eume está
asentada sobre unhas raíces
históricas moi fortes. Restos
prehistóricos repártense por
toda ela en forma de mámo-
as e castros. A nobreza dos
Andrade deixa o seu selo
durante a Idade Media. Pero
sobre todo é o Mosteiro de
San Xoán de Caaveiro o que,
durante once séculos, presi-
de as Fragas desde o seu pri-
vilexiado lugar no corazón
do parque natural.

entre as árbores
i s t o r i aH

Unha

57

Pontes, as mámoas apíñanse cerca das
antigas vías de comunicación ou nas
ladeiras dos montes, formando verdadeiras
necrópoles. Especial intensidade adquire o
seu número nas Pontes e en Cabanas,
topónimo que algún historiador asocia ós
dolmens. Só neste último concello
concéntranse ata 29 mámoas. Da mesma
época ca estas, e aínda en fase de
catalogación, poderían ser algúns
petroglifos (A Pena Branca, en Vilarmaior;
Os Mosqueiro e Corregosos, na Capela; ou
Golpes e Punxeiro, en Cabanas), fenómeno
que na comarca non debeu de alcanzar
gran relevancia.

Á Idade de Ferro pertence a cultura
castrexa, que se xeneraliza entre os séculos
VIII e VI a. de C., e prolóngase durante os
primeiros séculos da nosa era, xa en plena
romanización. No contorno das fragas
aparece un bo número de castros, e foron
achados os torques de Centroña (Castrelo)
e san Martiño do Porto (castro das Modias).
Tamén desta época son as primeiras
referencias das fontes clásicas, sempre
difíciles de interpretar, que nos falan dos

O profundo encaixamento do río
Eume e as dificultades das
comunicacións terrestres non
facilitaron o asentamento humano
nas fragas. Sen embargo, ó
abandonalas encontrámonos cun
relevo que descende suavemente
ata o mar. Nestoutra zona si
aparecen vestixios desde a
Prehistoria. Aquí o fenómeno
megalítico (a partir do IV milenio a.
de C. e ata a Idade de Ferro)
adquire proporcións non
alcanzadas en ningunha parte de
Europa. Desde os montes Cha e
Acaural, no concello de Ferrol, á
Serra de Faladoira e a cubeta das

ártabros, pobo de aculturación celta situado
en torno á ría de Ares, ou dun río chamado
Ducanaris, que algúns historiadores
identifican co Eume.

A diferencia dos restos prehistóricos, a pegada
da romanización é costeira, se exceptuámo-los
indicios de pontes romanas en Chamoselo e
Illada (As Pontes de García Rodríguez),
unidos a unha vía secundaria romana de
comunicación que unía Lugo con Ferrol, ou
diversos achados descontextualizados (Estela
de Vilarmaior e Cabeza de Hermes Cuadrifaz
de Pontedeume).

Desde o século IV da nosa era introdúcese
o cristianismo nesta zona. Diso son
mostra os sarcófagos de Pontoibo,
Ribadeume e Santa Olalla do Pontorroibo.
No século IX establécese a configuración
actual das freguesías. Polas ordenacións
eclesiásticas que impulsaron os reis
suevos, sabemos que dous dos populi de
entre os ártabros que ocupaban a comarca
do Eume eran os prucios (pruzos) e
besancos (bezoucos), situados ó sur e ó
norte do río Eume, respectivamente. Pola
súa parte, a presencia musulmana,
certamente efémera, resólvese nunha
serie de mitos e na utilización de
topónimos co termo mouro.

Pasado o perigo islámico, chega a hora dos
señoríos. O territorio englóbase dentro do
condado de Trastámara, unidade
administrativa e non feudal, a titularidade
da cal monopoliza a familia Traba. A
feudalización será protagonizada polos
mosteiros. En 1270, Afonso X funda a
pobra de Pontedeume, poucos anos antes
cá das Pontes de García Rodríguez.

Á sombra da nobreza condal medra a
nobreza comarcal. Sillobres, Atániz e
Andrade son mílites, escudeiros, cabaleiros
e prestameiros que concentran
propiedades, doan e se fan enterrar nos

D
a

 P
re

hi
st

o
ria

á Idade Media

monásticas. O salto definitivo vén
propiciado pola guerra fratricida entre
Pedro I e Henrique II, quen, en pago
polos servicios prestados, allea o señorío
real. É así como, cen anos despois da súa
fundación, as vilas e alfoces das Pontes e
de Pontedeume pasan a mans de García
Rodríguez de Valcárcel e Fernán Pérez de
Andrade III, chamado o Bo, e iso cos
mecanismos precisos para perpetuarse ata
a idade das revolucións.

58

Fragas
Eume

do

mosteiros de Monfero e Caaveiro, e, a
duras penas, en pago dos servicios
prestados, reciben coutos nun ámbito
onde pouco queda por repartir. É o caso da
familia Andrade, posuidora dun pequeno
couto do mesmo nome que é un verdadeiro
salvoconducto para o futuro ó mante-la
identidade da familia. E o futuro, coa
desaparición da nobreza condal, é unha
desapiadada política de usurpacións sen
disimulos da man das encomendas

de nove habitantes, número que se
reduciu a seis na Idade Moderna, aínda
que sempre acolleu a todas aquelas
persoas que buscaron retiro ou a

A dificultade de acceder á fraga,
que propiciaba o seu illamento, foi
precisamente a característica
buscada por unha serie de
eremitas para fundar, a finais do
século IX, o mosteiro de S. Xoán
Bautista, na vila de Calavario,
nome que deriva da presencia de
rochas graníticas intrusivas,
identificadas en latín tardío coa
raíz calav.

Na segunda metade do século XI,
en tempos do abade Tedón, de
bieito convértese en mosteiro de
cóengos regulares de santo
Agostiño. Non chegou a ter máis

posibilidade de levar unha vida santa no
illamento da fraga. É o caso de S. Rosendo
(907-977), que non deixou de premia-lo
mosteiro con algunha doazón, ou do bispo
mindoniense Pedro, retirado en Caaveiro
entre 1112 e 1125, onde morreu e foi
enterrado, responsable do primeiro
privilexio real de Afonso VII ó mosteiro e
da súa conversión en colexiata.

Como outros moitos mosteiros, ó longo dos
séculos XI, XII e XIII recibe doazóns
particulares, entre elas, as das familias
Traba e Andrade, e con sucesivos privilexios
reais configura un dominio xurisdiccional
que se estende desde Cabanas a
Ribadeume, e desde Sta. María de Cavalar,
san Braulio de Caaveiro e san Xoán de
Seixo, ata Sta. María de Taboada e san
Xurxo de Queixeiro, estas dúas últimas
situadas na marxe esquerda do Eume.

O
 M

o
st

e
iro

 d
e

San Xoán de Caaveiro

59

60

Entre 1220 e 1259, etapa na que conclúe a
expansión e chega o momento dos foros,
estivo á fronte do mosteiro o prior don
Martín Rodríguez, quen conseguiu a
ampliación do couto ata a ponte sobre o río
Eume coa incorporación das freguesías de
Cabanas e Irís, mandou realiza-lo Cartulario
que chegou ata nós, e potenciou o recordo
de san Rosendo, de tal maneira que as
reliquias do santo que hoxe se gardan na
Catedral de Santiago son desta época.

No século XIV, o mosteiro cae baixo a
encomenda dos Andrade. Superada a crise
baixomedieval, a diferencia do que acontece
noutros mosteiros de cóengos regulares,
Caaveiro non desaparece, pero a un alto
custo: os priores deixan de vivir no mosteiro
(vivirán nos pazos da Capela, Cabanas ou
fóra da comarca), o cargo de prior
convértese nunha prebenda concedida polo
rei e o mosteiro secularízase. Sen embargo,
a existencia da vida monástica prolóngase
ata 1762. Esta etapa está marcada polo
restablecemento da regra por parte do prior
Roa Dávila (1591-1634) e polo
enfrontamento co arcebispado de Santiago,
que reclama o dereito a visita-lo mosteiro.

No 1800 suprímese a colexiata, aínda que a
estructura económica do señorío, baixo o

goberno dun caseiro e un administrador,
mantense ata a desamortización. En 1849
saen a poxa as propiedades próximas ó
mosteiro e os seus edificios. As primeiras, tras
pasar por outras mans, acaban sendo
adquiridas por don Pío García Espinosa,
veciño de Pontedeume; os segundos pasan a
ser, en 1875, do arcebispado de Santiago,
quen os cede a don Pío baixo certas
condicións. Entre 1891 e 1896 don Pío
acomete a súa restauración. Nela respéctase a
torre barroca situada encima da segunda
portería, verdadeiro canto do cisne de
Caaveiro, mandada construír en 1750 polo
prior Francisco Verdes Montenegro;
derrúbanse as casas situadas entre as dúas
porterías, a igrexa prioral, o cabido e a
sancristía, e reedifícase a igrexa de Sta. Isabel,
respectando o muro de contención do lado
norte e a ábsida co seu baseamento
(románicos, da primeira metade do século
XII), mentres que na portada oeste se opta por
unha imitación radical das formas románicas;
no lugar do cabido e na sancristía levántase un
pavillón ameado. Morto don Pío, Caaveiro
pasa ós seus descendentes. En 1971 é
declarado conxunto histórico-artístico, e no
1975, monumento de interese provincial. En
1986 apróbase o expediente de expropiación
que converte o mosteiro e os seus arredores en
propiedade da Deputación da Coruña.

Reconstrucción
idealizada do mosteiro de

San Xoán de Caaveiro

Se non é posible entende-la historia
da comarca na que se enclavan as
fragas prescindindo da historia de
Caaveiro, tampouco o é sen unha
historia paralela dos Andrade e de
Pontedeume, durante moitos anos o
seu lugar de asento.

A historia da familia comeza con
don Fortunio Bermúdez,
documentado entre 1127 e 1169, e
membro da nobreza comarcal. Co
seu fillo don Bermudo Fortúnez,
cabaleiro de Andrade, o topónimo
incorpórase ó apelido, e é o fillo
deste, don Pedro Bermúdez de
Andrade, quen leva á familia ata o
máis alto nesta primeira etapa.
Mantén boas relacións con
Caaveiro, mosteiro ó que doa
importantes propiedades e no que se
fai enterrar, igual que o seu irmán
Martín. Morre arredor do 1235 e
deixa polo menos dous fillos: FernánA
 C

a
sa

 d
e

 A
nd

ra
d

e

e Pontedeume
Pérez de Andrade I e Lopo Pérez de Andrade.
Con eles as boas relacións mantidas con
Caaveiro pasan a mellor vida, e a partir de
agora é o mosteiro de Monfero o preferido.

En 1270 Afonso X funda a pobra de
Pontedeume. O Concello da nova pobra
supón un duro golpe para a nobreza
comarcal, tanto porque recorta as
posibilidades de adquirir novos señoríos,
como porque constitúe un importante
contrapeso de poder aproveitado pola
monarquía. A única posibilidade de
sobrevivir é a costa dos mosteiros. E iso é o
que fan os descendentes de Fernán Pérez de
Andrade I, en concreto Pedro Fernández de
Andrade e os seus fillos: Pedro Fernández
de Andrade II e Fernán Pérez de Andrade II,
quen arredor do 1300 asalta e espolia o
mosteiro de Caaveiro. A súa participación
nas guerras intestinas de Galicia termina
bruscamente en 1320, co axustizamento de
ambos na Rocha, propiciado polo arcebispo
de Santiago Berenguel de Landoria.

61

62

Fragas
Eume

do

A presión exercida sobre o mosteiro de
Caaveiro leva os seus habitantes a se
encomendaren a Juan Freire de Andrade,
irmán de Fernán Pérez de Andrade II e pai
de Rui Freire de Andrade. A mediados do
século XIV o facho é recollido por un fillo
de Rui Freire: Fernán Pérez de Andrade
III, o Bo. É el quen constrúe a Torre de
Andrade, na pena de Leboreiro
(Nogueirosa), usurpándolle as terras ó
mosteiro de Sobrado. Posiblemente tamén
é el quen edifica, a finais do século XIV, o
pazo de Andrade, hoxe convertido en
centro de interpretación da familia, o
convento de Montefaro e a ponte sobre o
Eume, que foi substituída entre 1863 e
1870 pola actual. Pero non debemos
esquecer que recortara cen anos de
liberdade da vila e que na súa actividade
comercial preferiu A Coruña e Betanzos,
onde termina facéndose enterrar. Hai
nesta actitude un síntoma de
distanciamento que continúa cos seus
inmediatos descendentes, que teñen que
facer fronte ás revoltas irmandiñas e que
elixen o mosteiro de Monfero como
panteón familiar.

A familia Andrade conservará a
xurisdicción do doado ata a supresión do
réxime señorial. Ó longo deste dilatado
período, podemos distinguir dúas etapas.
Na primeira etapa é unha nobreza esixente
para cobra-lo que lle pertence, pero
presente, mecenas e motora do
desenvolvemento comarcal; na segunda
permanece ausente, limitándose a cobra-
las rendas e a nomea-los cargos dos
concellos, coa excepción da súa
intervención na reconstrucción da casa do
concello de Pontedeume, a principios do
século XVII, e de esporádicos mecenados
na igrexa de Santiago de Pontedeume.

63

Parte das Fragas do Eume atópanse
dentro do que foi o Couto de Santa
María de Monfero. Este mosteiro
foi fundado en 1134 baixo a regra
de San Bieito, acoutado por vez pri-
meira por Afonso VII, e reconverti-
do en cisterciense en 1147. A súa
vida monástica prolongouse ata a
exclaustración de 1835. É un bo
exemplo do hiperdesenvolvemento
arquitectónico que acadaron os
mosteiros cistercienses na Idade
Moderna.

de Monfero

Posúe unha igrexa barroca, comezada a
construír en 1622 segundo traza de Simón
de Monasterio, e tres claustros: o das pro-
cesións, realizado segundo proxecto de Juan
de Herrera con anterioridade a 1575, e
pechado no 1746; o da hospedería, do que
só se realiza un lado no tempo do abade Frei
Ruperto Martínez (1780-1807) e o oriental,
ampliado progresivamente ó longo do sécu-
lo XVIII. Os restos románicos limítanse ó
muro norte do claustro das procesións.

Sa
nt

a
 M

a
ría

64

Fragas
Eume

do

El Parque Natural de As Fragas do Eume acoge las fragas costeras mejor conservadas
de Galicia, y uno de los escasísimos bosques de su tipo de Europa. En él sobreviven
numerosas especies animales y vegetales amenazadas, algunas relictas, así como los
ecos de una extraordinaria historia que toma singular brío en la época medieval.

El parque, creado en 1997, se extiende por 9.125 hectáreas de laderas y montes que
acompañan al río Eume a su paso por la provincia de A Coruña. Su límite oriental
es la Serra da Loba (700 m de altitud), en la cadena dorsal gallega. Hacia el oeste,
el parque se extiende hasta muy poco antes de la desembocadura del río en
Pontedeume. Todo su territorio se encuadra en la comarca del Eume, que limita al
norte con la de Ferrolterra y al sur con la de As Mariñas. Son cinco los
ayuntamientos que comparten el espacio natural. De este a oeste: As Pontes de
García Rodríguez, Monfero, A Capela, Cabanas y Pontedeume.

El término"fraga" abarca, en el lenguaje popular gallego, varios tipos de bosque.
Todos ellos pertenecen a los denominados bosques atlánticos caducifolios europeos:
robledales de varias especies, hayedos, abedulares o bosques de fresnos y avellanos.
Según las condiciones de clima, suelo y altitud de cada zona, el árbol dominante
puede ser el carballo (Quercus robur) o el melojo (Quercus pyrenaica). Con ellos
conviven otras especies como castaños, acebos, espinos, laureles, madroños, perales
silvestres o alcornoques.

Integran el parque natural varios ecosistemas típicos del interior de la provincia de
A Coruña, además de la propia fraga: el río Eume con su extenso bosque de ribera,
el matorral de tojo y genista, y la campiña con sus tierras de labor, prados de siega,
setos y edificaciones tradicionales.

Un tesoro en helechos

Singular interés tienen los helechos de las fragas, algunos de ellos verdaderas joyas
botánicas provenientes de la época terciaria (entre hace 65 y 1,6 millones de años),
cuando los dinosaurios aún dominaban la Tierra.

Junto a ellos, a la sombra de los árboles o en los márgenes de los campos de labor,
crecen infinidad de plantas y flores, algunas de ellas también exclusivas del noroeste
peninsular.

Fauna

En cuanto a la fauna, destacan las fragas por su población de mamíferos, que
incluye lobo, corzo, jabalí, nutria, marta, garduña, jineta, tejón… También las avesR
e

su
m

e
n

65

forestales mantienen en el parque nutridas poblaciones: carboneros, arrendajos, petirrojos...
Las paredes del cañón del Eume son el único hogar del búho real en la provincia de A
Coruña. Entre los anfibios, la Salamandra Rabilarga, casi exclusiva de Galicia, mantiene
aquí una excelente población. Los invertebrados están representados por una enorme
variedad de especies. Acaso las más representativas del carácter único de estas fragas sean
otros tres endemismos: el Carabus galicianus, la babosa Geomalacus o el Pyrochora coccinea.

Un poco de historia

La historia del parque y de su entorno brilla sobre todo en la Edad Media, cuando la
poderosa familia de los Andrade impone su autoridad desde esta comarca a una amplia zona
de Galicia.

Poblada desde la Prehistoria, el megalitismo adquiere aquí proporciones no alcanzadas en
ninguna otra parte de Europa. Son numerosos los castros erigidos antes y durante la
romanización, y no es hasta el S. IV cuando se introduce el Cristianismo. Con la
feudalización se concentra el poder, primero en torno a la familia Traba, y a la de Andrade
después. Los Andrade construyen la torre que lleva su nombre en Pena Leboreiro, sobre el
valle del Eume, su palacio en Pontedeume, el convento de Montefaro y el puente sobre el
río, más tarde sustituido por otro. Mantuvieron constantes encuentros y desencuentros con
la monarquía o el pueblo, que en ocasiones se saldaron con el ajusticiamiento de algunos de
los cabeza de familia. Hacia el final de su poderío desplazan su núcleo de acción hacia el
Monasterio de Monfero.

El Monasterio de Caaveiro

Situado en el corazón de las fragas, en un promontorio sobre el río Eume, este
monasterio fue fundado en el S. IX en la entonces villa de Calavario, de ahí su nombre.
Su historia es la de las propias fragas: vinculado a las familias de Traba y Andrade, su
jurisdicción se amplía a una extensa comarca. La crisis llega con el S. XIX y, con motivo
de la desamortización, en 1849, sale a subasta. Es adquirido por un particular, que
acomete su restauración. En 1971 es declarado conjunto histórico-artístico, y en el
1975, monumento de interés provincial. En 1986 se aprueba el expediente de
expropiación que convierte al monasterio y sus alrededores en propiedad de la
Diputación de A Coruña.

Más información

En la página 69 figuran los teléfonos de interés para su visita al parque.

66

Fragas
Eume

do
Su

m
m

a
ry

The As Fragas do Eume Nature Reserve includes the best-preserved coastal forests
in Galicia, and one of the very few forests of this kind in Europe. It houses numerous
threatened animal and plant species, some remnant species, as well as the echoes of
an extraordinary History that flourished during the Middle Ages.

The Reserve, created in 1997, covers 9,125 hectares of slopes and mountains that
accompany the River Eume as it flows through the province of A Coruña. Its eastern
limit is the Serra da Loba (700 m above sea level) mountain range, in the Dorsal
Gallega chain. Westwards, the Reserve reaches almost as far as the river mouth in
Pontedeume. Its entire territory lies within the Eume region, which is bordered by
the Ferrolterra region to the north and the As Mariñas region to the south. Five
municipalities share this natural setting, namely (from east to west): As Pontes de
García Rodríguez, Monfero, A Capela, Cabanas and Pontedeume.

The term "fraga" covers, in the traditional Galician language, several kinds of
forests. All of them belong to the so-called European deciduous Atlantic forests: oak
groves of several species, beech woods, birch woods or forests of ash and almond
trees. According to the conditions of the climate, soil and height above sea level in
each area, the dominant tree is one of two kinds of oak: Quercus robur or Quercus
pyrenaica. They coexist with other species such as chestnut trees, holly trees,
hawthorns, laurels, tree strawberries, pear trees or cork oaks.

The Nature Reserve includes several ecosystems characteristic of the interior of the
A Coruña province, apart from the forest itself: the River Eume with its extensive
riverside forest, gorse and broom scrubland, and the countryside with its farmland,
meadows, hedges and traditional buildings.

A Treasure in Ferns

Of singular interest are the Fragas’ ferns, some of which are genuine botanical jewels
from the Tertiary era (between 65 and 1.6 million years ago), when the dinosaurs
still dominated the Earth.

Beside the ferns, in the shade of the trees or at the edge of the fields, there are
countless plants and flowers, some of which are also exclusive to the Northwest
Iberian Peninsula.

Fauna

In relation to the fauna, the Fragas stands out because of its population of
mammals, which include Wolves, Roe Deer, Wild Boars, Otters, Martens (Martes

67

martes and Martes foina), Genets, Badgers… There is also an abundant population of forest
birds in the Reserve: coal tits, jays, robins… The walls of the Eume Canyon are the Eagle
Owls only home in the province of A Coruña. Among the amphibians, there is an excellent
population, which is almost exclusive in Galicia, of Long-Tailed Salamanders. The
invertebrates are represented by a great variety of species. Perhaps the most representative
of these forests’ unique nature are the following three endemic species: Carabus galicianus,
Babosa geomalacus or Pyrochora coccinea.

Some History

The History of the Park and its surrounding area was especially outstanding in the Middle
Ages, when the powerful Andrade family wielded its authority over an extensive part of
Galicia from this region.

Inhabited since prehistoric times, the megalithic culture became more fully developed
here than in the rest of Europe. Numerous "castros" (fortified settlements) were
erected here before and during romanisation, and Christianity was not introduced
until the 4th century. With the arrival of feudalisation, regional authority was exercised
firstly by the Traba family and then by the Andrade family. The Andrades built the
Tower that bears their name on Peña Leboreira, overlooking the Eume Valley, their
palace in Ponteume, the Convent of Montefaro and the bridge over the river, which
was later replaced by another. They were constantly involved in incidents with the
Monarchy or the People, which occasionally resulted in the execution of some heads
of the family. Towards the end of their authority, they moved their base to the
Monastery of Monfero.

Monastery of Caaveiro

Situated in the middle of the forests, on a hill overlooking the River Eume, this
Monastery was founded in the 9th century in what was then the town of Calavario,
which explains its name. Its history is that of the forests themselves: linked to the Traba
and Andrade families, its jurisdiction was enlarged to an extensive region. It was
acquired by a private individual, who undertook its restoration. In 1971 it was declared
a historical-artistic site and in 1975, a monument of provincial interest. In 1986 its
appropriation was approved, making the monastery and its surroundings the property of
the A Coruña Provincial Council.

More information

Page 69 contains telephone numbers of interest for your visit to the Park.

69

Fragas
Eume

do

Servizo de Conservación da Natureza
Edificio Administrativo Monelos 981184585
Plaza Luis Seoane, s/n - 5ª planta - 15008 A Coruña 981184654

Oficina do parque natural
Lugar de Esteiro, 23 - Nogueirosa 981495580
15600 Pontedeume 981430143

Distrito ForestaI I: Ferrol
Edificio Administrativo da Xunta de Galicia 981337342
Plaza Camilo José Cela, s/n - 15403 Ferrol 981337344

Oficina de Turismo de Cabanas
Aparadeiro de Cabanas, s/n - 15621 Cabanas 981455506

Oficina de Turismo de Pontedeume
Centro de Interpretación dos Andrade
Torreón dos Andrade - 15600 Pontedeume 981430270

Centro de Iniciativas Turísticas-Eumeturismo
Apeadeiro de Cabanas, s/n - 15621 Cabanas
info@eumeturismo.org 981433997

Fundación Comarcal Eume
Rúa Inmaculada Concepción, 6 - 15600 Pontedeume 981495408

Concello das Pontes de García Rguez. 981453116

Concello de Monfero 981793885

Concello da Capela 981459006

Concello de Cabanas 981495506

Concello de Pontedeume 981433054

Garda Civil 062

Incendios Xunta de Galicia 085

Emerxencias 112

www.xunta.esEn
d

e
re

zo
s

e
 d

a
to

s
d

e
 i

n
te

re
se

Coordinación:
Rogelio Fernández Díaz
Martín Negreira Souto

Deseño gráfico e maquetación:
Mazaira grafismo, s.l.

Textos:
Antonio Sandoval / Terranova
Ramón Sineiro / Terranova
Roberto Figueroa / Terranova
Carlos de Castro

Ilustradores:
Nicolás Fernández / Terranova imágenes
Miguel Ángel Pol
Pedro Zas / Terranova imágenes
Thomas Krahn

Fotógrafos:
Miguel L. Caeiro / Terranova imágenes
Luis Iglesias / Terranova imágenes
Víctor Rivera
Álvaro Barros
Antón Marcal Carracedo

Impresión:
Valladares, s.l.

Depósito legal:
C-81/2003

2ª edición, 2004

Telf.:

71

