

Camiñando cara a restauración do patrimonio no rego de Santo Estevo

Bibiana Lorenzo, Hugo López e Mariña Patrimonio*

Este outono, en ADEGA organizamos unha ruta para dar a coñecer os traballos arqueolóxicos e ambientais, así como os valores naturais e culturais, na contorna de Santo Estevo do Ermo en Barreiros. Esta actividade fixo parte do Proxecto Ríos e estivo financiada por Augas de Galicia.


Píntega rabilonga (*Chioglossa lusitanica*) · Ramsés Pérez

O lugar de Santo Estevo de Ermo, en Barreiros (Lugo), está cheo de tradición e beleza, e xera en quen o visita un sentimento especial. Esta emoción é resultado de conxugar unha paraxe natural privilexiada, xunto cun rico patrimonio cultural.

O patrimonio natural

Sobre rochas de máis de 400 millóns de anos que lle dan forma ao val, atopamos unha serie de especies de fauna e flora especialistas en vivir en climas suaves e con abundosa humidade.

Alí están presentes máis de 200 especies de plantas, moitas das cales son propias das fragas e os bosques de ribeira, como amieiros, salgueiros ou carballos. Cabe destacar a relevancia do lugar para o grupo das Pteridofitas, coñecidas como fentos ou fieitos. Neste lugar atópanse 4 especies baixo algunha figura de protección. Estas son o *Dryopteris aemula* e *guanchica*, a *Vandenboschia speciosa* e a coñecida *Woodwardia radicans* ou fento de botón, un dos fentos da Era Terciaria que sobreviviu as glaciacións grazas a lugares coma este. Outras plantas a destacar son o *Narcissus triandrus* e o rañacús (*Ruscus aculeatus*).

En canto á fauna, ademais de especies notables como o caracol de Quimper, a vacaloura ou a cobra lisa europea (*Coronella austriaca*), este lugar ofrece abrigo a polo menos cinco especies dos animais vertebrados máis ameazados a nivel mundial, os anfíbios, entre os que cabe destacar a emblemática píntega rabilonga (*Chioglossa lusitanica*).

O patrimonio cultural

A abundancia de auga no lugar, coa súa espectacular fervenza, alí coñecida como revertidoiro, fai que desde tempos prehistóricos este val fose propicio para a proliferación de seres míticos ancestrais relacionados coa auga, que, polas súas propiedades de curación, lle dan ao lugar un carácter sagrado.

Así, camiñando a carón do río, atopamos dúas fontes *milagreiras*: a Fonte das Rosas, que cura as verrugas e a rosácea; e a fonte ferruxinosa de Augas Santas, beneficiosa para tratar a anemia. Estas fontes trouxeron multitude de visitantes ata esta zona do concello de Barreiros desde hai moitos anos.

Durante a Idade Media, o carácter sagrado mantívose, pero cristianizouse o lugar. Naceu, así, a lenda de Santo Estevo, que conta como Santiago Apóstolo e Santo Estevo fuxiron dos mouros a cabalo desde Ribadeo: o primeiro foi quen de salvar a fenda deste val e logrou chegar á outra beira, mais o segundo, que non era tan santo, non o conseguiu e caeu ao baleiro. Morreu no lugar onde se construíría unha igrexa.

Segundo a documentación histórica conservada, o templo construído neste lugar santo estaba custodiado por mulleres eremitas que vivían nesa mesma contorna. Esta ermida chegou a ser igrexa parroquial, mais foi abandonada no século XVIII para construír a capela actual máis abaixo, preto do rego de Santo Estevo, e reformada no século XX. No lugar da antiga igrexa, ademais, hai constancia material dun cemiterio medieval.

Neste lugar, onde a pesar de todos os valores mencionados, o 98,7% da superficie está dedicada á produción forestal (especialmente de eucalipto), as asociacións Mariña Patrimonio, Fundación Eira da Xoana e Irmandade de Santo Estevo xuntamos forzas para emprender un proxecto de recuperación deste lugar histórico.

Logo dunha frutífera campaña de doazóns, logrouse comprar a finca na que está localizada a antiga igrexa e cemiterio, onde se está a desenvolver unha iniciativa de custodia do territorio que inclúe un proxecto arqueolóxico e medioambiental para recuperar a finca como espazo natural e como xacemento de interese especial. O que queremos é que poida ser gozado por quen desexa visitalo.

*Bibiana Lorenzo Castiñeiras. Bióloga.
Hugo López Castro. Enxeñeiro de Montes.
Mariña Patrimonio. Asociación sociocultural.