

Galicia Encantada

ANIVERSARIO
2005 2025
Enciclopedia de Fantasía Popular de Galicia

Calendario

CATEGORÍAS RELACIONADAS

San Martiño e San Roque de Viveiro

A capela de San Martiño está no monte Castelo, parroquia de Landrove, concello de Viveiro (Lugo); de por alí arrinca un túnel que disque chega ata Bravos. A capela está rodeada de penedos, algúns con cazoletas de diferentes formas. A auga que apoza nelas úsase para as dores dos oídos, dos ollos e para os males da cabeza. Fáiselle romaría o domingo anterior ao luns de Pascua, así que a festa varía entre o 10 de maio e o 13 de xuño. A capela de san Roque sitúase no monte do mesmo nome nas proximidades de Viveiro (Lugo) e ténselle festa o 16 de agosto. Este santo foi beneficioso contra as pestes que afectaron a Viveiro e comarca no século XVI, e mesmo se asegura que a imaxe do santo se apareceu nunha cova próxima á capela. En certa ocasión San Roque e San Martiño tiveron unha discusión e cada santo marchou para o seu monte. Mais non acabou aí a lea.

Desde chegaron cada un ao seu outeiro, San Roque comezou a tirarlle pedras a San Martiño pero non lle atinaba. San Martiño burlábase da mala puntería de San Roque e este enrabechouse tanto que lle tirou todas as pedras que había no seu monte. Non deixou unha.

Por iso é que o monte de San Roque non ten unha soa pedra e, en cambio, o de San Martiño de Castelo, non ten onde poñerlle máis.

BIBLIOGRAFÍA

JANEIRO RODRÍGUEZ. Francisco J., Romarías e santuarios da comarca de Viveiro, Concello de Viveiro e Deputación Provincial de Lugo, 2000.