

Un conto entre avoa e neta Eólicos e patrimonio: máis alá da paisaxe

Aitor Freán Campo*


Mosteiro cisterciense de Santa María de Penamaior, un enclave único ameazado pola eólica · *Calendario do Románico do Sorriso de Daniel 2023*

—Non che hai monte máis fermoso e xeneroso que o noso. Mira, alí, á esquerda, á beira do camiño que sobe cara as Penas da Moura, está a Pedra da Ferradura que é a que marca o linde, non só do noso comunal, senón da parroquia enteira. Din que ten esa forma porque a pisou o cabalo do apóstolo Santiago, aínda que tamén escoitei que a debuxaran os mouros que viven no castro que está alí, á dereita, onde as árbores semella que gañan altura. Estes mouros enterrábanse alá arriba nunha especie de pendellos e, cando marcharon destas terras, deixaron enormes tesouros. O máis valioso de todos seica era unha trabe de ouro que ía dende as mámoas, atravesaba o castro e chegaba ata a fonte que está ó lado da Igrexa. Aínda que sempre foi unha tentación atopala, ninguén se atreveu a facelo por medo a descubrir antes a trabe de xofre e a de veneno que, ó parecer, están ó seu redor. Volvendo á pedra que che dicía antes, pola corredeira que atravesa os soutos e leva ó regato, hai xa moitos anos, meu avó xuraba que, ó volver dunha festa, se cruzara coa mesma Compañía e que tivera que agardar a que se fixera de día agochado nun dos castiñeiros. A avoa sempre dixo que aquilo fora cousa do viño, pero o caso é que eses soutos sem-

pre che tiveron o seu aquel, sobre todo, de noite. Por exemplo, din que na noite de San Xoán se poden ver no castro unha galiña acompañada de varios pitiños de ouro. Se che digo a verdade, eu subín moitas veces e nunca os vin. Ós que tampouco vin, pero si que sentín, foron ós malditos trasnos. Eses sonche o demo en persoa. Fanche tropezar, císcanche os baldes de castañas, rómpenche a corda dos feixes de herba e logo aínda por riba se rin dun ou chaman por ti mentres se agochan nas ouriceiras ou nas casetas que hai nas fincas. E se miras á dereita, ó pasar aqueles muros do fondo, hai unha pedra que, en tempos de seca, ían os vellos xirala para que chovera e, aínda que non o creas, funcionaba. Nesa zona tamén é onde atopamos a pedra do raio que temos na cociña. Seica pertencera a un nubeiro que andara pola zona hai moitísimo tempo ata que un cura o botou lonxe de aquí...

—Pero avoa... nese monte só se ven muíños.

*Aitor Freán Campo. Antropólogo, Rede do Patrimonio.