

31.

GREDOS

©ve d o s

Gredos

LA SIERRA DE GREDOS

ESTA sierra forma parte del sistema central de España, llamado cordillera Carpetana ó Carpeto-Vetónica; separa la cuenca del río Duero de la del Tajo y constituye una especie de muralla gigantesca entre las dos mesetas castellanas.

Se extiende por todo el Sur de la provincia de Avila, desde el ángulo formado por las de Salamanca y Cáceres hasta el extremo oriental, limitado por las de Madrid y Toledo.

El sistema hidrográfico que determina esta sierra está constituido: por el Norte, en dirección del centro á Este, el río Alberche, que nace en la fuente de su nombre, situada en la parte occidental de las lomas de Cañada Alta, próximo á San Martín de la Vega; separa el macizo de Gredos de los de Malagón y Guadarrama, dirigiéndose luego hacia el Sur por las provincias de Madrid y Toledo, para desaguar en el Tajo, junto á Talavera de la Reina. Por el Norte, también en dirección del centro al Oeste, el río Tormes, que nace en la fuente Tormella, que brota en el prado Tormejón, término de Navarredonda de la Sierra, continúa por Barco de Avila y penetra en la provincia de Salamanca para desaguar en el Duero.

La vertiente Sur lanza sus aguas al río Tiétar, afluente del Tajo, que forma el límite del partido de Arenas de San Pedro con la provincia de Cáceres.

El límite occidental está cerrado por el río Alagón, que separa esta sierra de la de Peña de Francia; éste, aumentado su raudal con el del Jerte, que nace en el Puerto de Tornavacas, lleva sus aguas al Tajo, al cual se une en Alcántara.

El macizo occidental que comienza en la depresión formada por el Puerto de Tornavacas, recibe también el nombre de Sierra de Béjar y está constituido por los dos collados Trampal y Peña Negra (no la de Sierra de Villafranca), por los cuales va la divisoria principal que traza la sierra completa de Gredos, y el Pico Calvitero (2.400 metros) que se encuentra en el límite de la provincia de Cáceres. La divisoria principal, en este macizo occidental, lanza dos poderosos contrafuertes en dirección Suroeste, que toman los nombres de Sierras de Hervás y de Baños.

LOS PICOS DE CENICIENTOS

Bajo el punto de vista del excursionismo, podemos dividir el recorrido total de la Sierra de Gredos en tres porciones: 1.^a El macizo oriental, desde el puerto del Pico hasta los cerros Cabeza de la Perra, Cuatro Manos y Casillas (1.760 m.), al Sureste, y Cerro de Guisando, Peña de Cadalso (1.182 m.), y Picos de Cenicientos, al Sursureste. 2.^a El macizo central, el más importante por su grandiosa belleza y alturas considerables (entre los 2.000 y 2.660 m.), desde el puerto del Pico al puerto de Tornavaças. Y 3.^a El macizo occidental, ó Sierra de Béjar, desde el puerto de Tornavaças hasta las mesetas del Trampal y Peña Negra al Suroeste y Pico Calvitero (2.400 m.) al Sursuroeste.

* * *

La impresión del límite oriental de Sierra de Gredos puede obtenerse en una sencilla excursión, en la que al propio tiempo hay ocasión de conocer algunas curiosidades de interés artístico é histórico. La forma más práctica de realizarla es partiendo del pueblo de Na-

LA PEÑA DE CADALSO

valperal (de la provincia de Avila), estación en la línea del ferrocarril del Norte. De este pueblo, y empalmando con los trenes correos, sale un automóvil para Cebreros (asiento, 3 pesetas). También hay un nuevo servicio directo de automóviles Madrid-Cebreros, pasando por San Martín de Valdeiglesias.

Cebreros es una importante villa, cabeza de partido, de la provincia de Avila; en ella merecen visitarse la Iglesia (obra de Juan de Herrera), las ruinas de la antigua Iglesia (hoy cementerio) y algunos edificios particulares, interesantes por su antigüedad.

Puede utilizarse para hospedaje la posada-fonda «La Castellana», (pensión completa, 5 pesetas).

Saliendo de Cebreros, en dirección á El Tiemblo, por el camino llamado «Subida de los Enrollados», se deja á la izquierda una interesante *picota* ó *rollo* (signo antiguo de villa), que se eleva sobre una floración granítica desde la que se contempla un hermoso panorama.

Terminado el camino, ya en la carretera, se encuentra á la derecha un *humilladero*, detrás del que se levanta la ermita de Valsordo (de fines del siglo xv). Cruza la carretera sobre el río Alberche por un puente de la época romana, muy bien conservado, y á su entrada, en el costado derecho, junto á un pequeño torreón en ruinas, hay varias piedras graníticas con inscripciones talladas de remota antigüedad.

LOS TOROS DE GUI SANDO

Siguiendo esta carretera hasta El Tiemblo, para después continuar la corriente del Alberche, aguas arriba, se encuentra el famoso puente del Burguillo, de la época romana ó tal vez anterior, interesante no tan sólo por sí, sino también por el lugar en que está situado, *los pasos del Zazo*, en donde el río corta y separa el extremo oriental de la Sierra de Gredos de la Paramera de Ávila, precipitándose por el fondo de estrechos y profundos barrancos de imponente belleza. Se ha inaugurado hace poco una carretera de Cebreros al Puente del Burguillo.

En El Tiemblo se toma la carretera que conduce á Cadalso de los Vidrios. Al llegar al pie del Cerro de Guisando, encontramos, á la izquierda del camino, la Venta de la Tablada, y próximo á ella, también al lado izquierdo de la carretera, un prado cercado, en cuyo centro se hallan los famosos *Toros de Guisando*, restos de un célebre monumento de la época romana, en uno de los cuales aún se lee la inscripción que así lo atestigua (el del extremo oriental).

En la misma carretera, y frente al arranque de la que conduce á San Martín de Valdeiglesias, parte un camino, elevándose á media ladera del cerro, que conduce al caminante al Monasterio de Guisando. Este fué morada de monjes Jerónimos y su antigüedad data del siglo XIV, pues en 19 de septiembre de 1468 los nobles coaligados contra Enrique IV juraron heredera del Trono á la Infanta D.^a Isabel. A cortísima distancia del Monasterio se encuentran la Ermita de San Miguel y la Cueva de San Patricio, que merecen visitarse. Hoy día todo ello es propiedad del Excmo. Sr. D. Felipe González Vallarino.

CABEZALAPARRA

Se continúa la carretera en dirección á Cadalso de los Vidrios; durante el trayecto se observa á distancia la Peña de Cadalso y el cerro sobre el que descansa el pueblo.

En el kilómetro 3 se cruza el arroyo Tórtoles (afluente del Alberche), y después de una empinada cuesta se penetra en el pueblo, dejando á la derecha, y en una amplia plazoleta, los restos del suntuoso palacio del Duque de Frias, en los que aún se conservan preciosos detalles de la época del *Renacimiento*. De igual época y estilo existen en el pueblo algunas casas particulares, muy típicas y bien conservadas, entre las que merece citarse la que llaman en el pueblo *la casa de los salvajes*, aludiendo sin duda á los dos figurones que sostienen el escudo heráldico que, tallado en piedra y á gran tamaño, ostenta sobre la puerta.

Puede utilizarse para hospedaje la posada llamada *Parador de la Plaza*.

De Cadalso á Cenicientos va la carretera en suaves pendientes, y antes de penetrar por las callejuelas del pueblo, desde la ermita, presenta un bonito golpe de vista agrupado al pie de la iglesia, destacándose sobre el fondo del curioso perfil de los Picos de Cenicientos. Si es necesario hospedaje puede utilizarse la Posada de Esteban Díaz.

Desde Cenicientos se toma el coche correo que conduce á Almorox (asiento 1,50 ptas.), y aquí, el ferrocarril á Madrid, que invierte unas cuatro horas.

* * *

A Hoyos del Espino: De la Fonda de Santa Teresa, 14 kms.; de la Venta del Obispo, 16 kms.; de la Venta de Juan Lorenzo, 28 kms, Avila, Venta del Obispo, Hoyos del Espino, 63 kms. Avila, Venta de Juan Lorenzo, Hoyos del Espino, 74 kms.

PUERTO DEL PICO

La parte central es la más importante y la preferida por los excursionistas, no tan sólo por los hermosísimos panoramas que ofrece, comparables con los más célebres de Suiza, sino también por sus alturas, pues sus puertos, mesetas y picos, se encuentran entre los 1.900 y 2.600 metros sobre el nivel del mar. Para el alpinismo ofrece un vasto campo en donde pueden practicarse todas las fases de este varonil deporte.

A dos pueden concretarse los sitios más celebres é interesantes: el *Circo de Gredos*, en cuyo fondo espejea la hermosa laguna, con el inmediato barranco llamado de las Cinco lagunas, y *Los Galayos*, otro pequeño circo de una aspereza verdaderamente extraordinaria. Tanto uno como otro, asombran por su grandeza y la belleza de sus abruptas crestas, todas dibujadas con perfiles muy distintos, que dan lugar á una compleja nomenclatura, sobre todo los del Circo de Gredos; formado por masas definidas separadas por depresiones bien marcadas.

A partir del barranco por donde desagua en impetuoso torrente la laguna grande y mirando hacia el interior del circo, lo forman, de izquierda á derecha: *Alto de los Barrerones* (2.500 m.) (entrada natural); *Altos del Morezón* (2.525 m.); depresión marcada entre éstos y el *Risco del Fraile* (5.545 m.) (otra entrada, aunque más difícil que la anterior); otra depresión, de la que arranca una preciosa cresta, llamada *Cuchillar del Enano y de la Ventana*, terminada en tres picos característicos llamados *Los Hermanitos de Gredos*; depresión conocida con el nombre de *Portilla de los Hermanitos*; *Riscos del Gasque-razo*; *Portilla de los Machos*; *Cuchillar de las Navajas*; *Portilla Bermeja* (2.545 m.); *Almanzor* (2.660 m.); *Cuchillar del Almanzor*; al

ANTIGUA CARRETERA DEL BARRANCO

terminar éste, una meseta avanza hacia la laguna, rompiendo la armonía de la curva general, y esta especie de muro coronado por el *Almeal de Pablo* (2.570 m.); *Risco Moreno* y *Cerro de los Huertos*, que encierra en su centro el *Cerro del Sagrario*, forma lo que algunos consideran el verdadero circo; la curva general sigue formada por el *Risco de las Cinco lagunas*, en cuya vertiente opuesta se encuentran; *Riscos de la Galana*; *Guchillar del Güetre* y *Mogota del Gervunal* ó *Cabeza pelada*, cuya base forma la pared derecha del torrente por donde desagua la laguna grande.

Siendo tan bellos todos los panoramas que rodean y que forman este macizo central, son varios los itinerarios que pueden seguirse, todos interesantes bajo algún punto de vista, pero partiendo de los tres ó cuatro puntos verdaderamente estratégicos, que son: Hoyos del Espino, Barco de Avila, Candeleda y Arenas de San Pedro. Podemos dividir en dos grupos los citados itinerarios, correspondiendo á las vertientes Norte y Sur de la Sierra.

En la vertiente Sur hay un itinerario importante, es corto pero muy fuerte, pues, por la estructura de esta vertiente, hay una diferencia tal de alturas y tan rápido el ascenso, que es de una fatiga abrumadora. Para realizarlo, se parte de Oropesa, estación del ferrocarril de M. C. P., Estación de las Delicias (Madrid); de Oropesa hay diligencia á Candeleda (438 m.), de donde arranca un camino al Puerto de Candeleda (2.129 m.); desde el puerto se sube á la izquier-

COMISARÍA DE LA SOCIEDAD GREDOS TORMES, EN HOYOS DEL ESPINO

PUENTE DEL DUQUE, SOBRE EL TORMES

da, por *Regajos Llanos* y *Majada Somera* (2.400 m.), á entrar por la *Majadilla* y la depresión formada por el *Morezón* (á la derecha) y *Risco del Fraile* (á la izquierda) en el Circo de Gredos.

También en la vertiente Sur tenemos como centro de operaciones Arenas de San Pedro (479 m.), en donde hay constituida una sociedad de turismo, «Arenas-Gredos», encargada de facilitar itinerarios y auxiliar á los excursionistas, proporcionándoles los datos y medios necesarios. Desde Talavera de la Reina, estación del ferrocarril de M. C. P., parte una diligencia para Arenas, y desde este punto, por caminos de sierra, se realizan interesantes y breves excursiones á los pueblos de Guisando, desde donde se sube á los *Galayos* (2.417 m.) y á la *Mira*, dos sitios de extraordinaria belleza, y al pueblo de Hornillo, próximo al puerto del Peón (1.801 m.), por donde, siguiendo á la izquierda la dirección de las cumbres, se llega á Barbellido, para, por el alto de los Barrerones, penetrar en el Circo de Gredos. También puede hacerse el viaje á Arenas desde Avila, por un magnífico servicio de automóviles recientemente montado. Desde Arenas, merece hacerse la excursión al célebre puerto del Pico, atravesando el famoso *barranco*, en donde descansan, entre una frondosa vegetación, las cinco villas de Mombeltrán, célebre por su notable castillo roquero, San Esteban, Santa Cruz, Villarejo y Cuevas del Valle,

Por la vertiente Norte tenemos como arranque para la parte Noroeste, Barco de Avila (960 m.), á donde se llega por una línea de automóviles que parten de Avila. Desde Barco pueden seguirse tres iti-

LAS CHORRERAS; RIO TORMES

nerarios importantes. Por Bohoyo, atravesando el valle de su nombre y penetrar en el barranco de las Cinco lagunas, dejando á la derecha los difíciles contrafuertes que forman el llamado *Asperón*.

Por la Aliseda y por Navalperal de Tormes, siguiendo el arroyo formado por el desagüe de la laguna grande y penetrando en el Circo, entre la *Mogota* y las altas paredes que forman los *Barrerones*.

También en Barco de Avila hay constituida una sociedad «Sindicato de Iniciativas de Barco», que proporciona á los excursionistas cuantos datos y facilidades les son necesarios.

El itinerario de Hoyos del Espino (1.584 m.) es el más importante y conveniente por lo breve y fácil, más que nada por la suavidad con que van ganándose las alturas y principalmente por los medios con que allí se dispone para la organización de las excursiones. Siendo este pueblo el verdaderamente estratégico para emprender la ascensión á la Sierra, veamos los distintos itinerarios que pueden utilizarse para llegar á él.

Partiendo de Avila por la línea de automóviles de Barco, hay dos

PANORAMA DEL CIRCO DE GREDOS DESDE HOYOS DEL ESPINO

itinerarios: uno por Piedrahita á la Herguijuela, Hoyos del Collado y Hoyos del Espino, y otro por la Venta de Juan Lorenzo á Villafranca de la Sierra, Navacedilla, San Martín de la Vega y Hoyos del Espino. Estos itinerarios tienen el inconveniente de que, á más de ser algo más largos que los que detallamos después, la mayor parte del recorrido se hace por caminos que impiden valerse de otro medio que no sea el caballo ó la marcha á pie.

Partiendo de Avila por la línea de automóviles de Arenas, pueden seguirse tres itinerarios: por la Fonda de Santa Teresa, Navadijos y Hoyos del Espino; por la Fuente del Estepar, Hoyos de Miguel Muñoz, Navarredonda y Hoyos del Espino; y por la Venta del Obispo, San Martín del Pimpollar, Navarredonda y Hoyos del Espino. De todos ellos, este último es el más breve y práctico, por ser todo él por carretera.

Muy importante para el excursionista, sobre todo, si su objeto principal es la práctica del alpinismo, es el poder utilizar los servicios de la Sociedad «Gredos-Tormes», que radica en Hoyos del Espino. Esta Sociedad, bajo el *protectorado y Presidencia de Honor de S. M. el Rey Don Alfonso XIII*, tiene perfectamente organizado un servicio completo de material, personal y caballerías, y lo que es más importante, una unidad de tarifas en donde se ha conseguido aportar el máximum de comodidades dentro del menor gasto.

Su material es tan completo, que basta la enumeración de algunas cosas, para comprender que es innecesario recargar el equipaje del excursionista con todo aquello que no sea lo indispensable de uso personal.

Tiene establecida la Sociedad una Comisaría general, á cargo de

D, Justo Muñoz, en un amplio edificio, en el que pueden hospedarse, con toda comodidad, dieciocho ó veinte personas.

En una sala, destinada á descanso y entretenimiento del excursionista, están reunidos todos los objetos propios de alpinismo: piolets y bastones de montaña, modelos propios de la Sociedad; raquetas de nieve, skis, cuerdas especiales para el escaló de rocas, tiendas de campaña, utensilios de cocina, estuches de cubiertos, una máquina fotográfica 13 X 18, completa; todo, en fin, cuanto es preciso para conseguir que el excursionista no necesite emprender el viaje desde su principio cargado con esa serie de objetos indispensables, pero molestos, como impedimenta. Entre los elementos de que dispone la Sociedad para el entretenimiento del excursionista, figura una linterna de proyecciones con archivo de positivas en cristal, y á más de revistas ilustradas, folletos y colecciones de interesantes fotografías, un álbum en que cada excursionista deja su firma con la impresión que le causó tan grandiosa Sierra, y otro libro en el que se colecciona cuanto se publica acerca de esta misma; además, varios mapas y planos utilísimos del macizo de la Sierra, itinerarios, etc.

Otra Sociedad que también ha llevado su acción útil y práctica á la Sierra de Gredos, es el Club Alpino Español, que ha construido un refugio de montaña en un sitio estratégico, muy próximo á la parte N. E. del Circo de Gredos y también próximo á los Galayos, teniendo un facilísimo acceso desde Hoyos del Espino y desde el puerto de Candeleda.

En este refugio pueden albergarse quince personas, más las de servicio, y aun cuando por la indole de estas edificaciones y su situación no puede dotárseles de comodidades, sin embargo puede decirse que éste cumple muy bien su objeto. Por un módico estipendio puede utilizarlo todo excursionista.

El itinerario desde Hoyos es fácil y cómodo por la suavidad con que van ganándose las alturas: se sale de la Comisaría (1.584 m.) en dirección al llamado Puente del Duque, sobre el rio Tormes; pasado éste, y siguiendo el camino ya trazado y bien visible, se cruza el llamado Pontón de la Isla; sigue el camino bordeando el hermoso pinar hasta empezar la subida á los Altos del Durano (1.600 m.); se atraviesa el prado de las Excomuniones, desde donde se da vista al sitio *Junta de las Gargantas*, se vadea la llamada de la *Covacha*, primero, luego la del *Prado de la Gasa*, y por último, la del torrente de *Prado Puerto*, llamada también de *Las Escalæruelas*; ya á la derecha del torrente se va ganando altura, y terminado el paso algo difícil de *Las Escalæruelas* (1.700 m.) se domina en una pequeña vuelta sobre la derecha para entrar en el *Prado de las Pozas* (1.920 m.), sitio donde se encuentra el refugio, visible á distancia por el enorme pedrusco llamado *Ganto de las Tres Cruces*, que tiene al lado.

Descritos ya los sitios interesantes á visitar y los distintos itinerarios utilizables, vamos á concretar la manera más breve, práctica y económica de realizar una excursión al Circo de Gredos, tomando

PLANTA Y ALZADA DEL REFUGIO DEL CLUB ALPINO ESPAÑOL

como objetivo principal la ascensión á los tres picos más notables, y que son objeto de la predilección de los buenos alpinistas, ó sean: el *Almanzor* (2.660 m.), el *Almeal de Pablo* (2.570 m.), y *Los Hermanitos de Gredos* (2.540 m.) (el del extremo oriental).

Salida en el correo de Avila (á las 21,50); en la misma estación se toma el coche de la Fonda del Jardín (0,50 por asiento); al lado de la Fonda está la Administración de los coches de Arenas; se toma el asiento del automóvil hasta la Venta del Obispo (6 pesetas); llega próximamente á las ocho de la mañana. Previamente se habrá avisado á la Comisaría de la Sociedad Gredos-Tormes, y en ese caso se encontrará en la Venta, á la llegada del auto, una caballería de silla para cada excursionista y las necesarias de carga para la impedimenta, con el correspondiente mozo ó guía que se hace cargo de la expedición; desde este momento empieza á regir la tarifa de 15 pesetas diarias por persona (12,50 para los socios del C. A. E. y los de la G.-T.), que en caso de ser éstas más de cinco, sufre bastante rebaja, proporcional al número de excursionistas, y en esta cuota entra ya cuanto sea necesario para la expedición.

En tres horas cortas se recorren los 16 kilómetros por la carretera á Hoyos del Espino; á las doce comida en la Comisaría, organización del equipo, en el que se incluirá la tienda de campaña; á las catorce se emprende la subida al Refugio del Club Alpino Español; en este recorrido (16 kilómetros aproximadamente) se invierten unas tres horas. El servicio que va con las expediciones es: un guía que acompaña constantemente á los expedicionarios; un cocinero, encargado á la vez del arreglo y limpieza del refugio, y un mozo para el cuidado de las caballerías.

Llegando al refugio á hora oportuna (las diecisiete, por ejemplo), y puesto que la distancia al puerto de Candeleda es corta (una hora próximamente), puede aprovecharse esta tarde, mientras el mozo descarga la impedimenta y el cocinero limpia el refugio y prepara la cena, para una breve é interesante excursión; siguiendo aguas arriba el torrente de Prado Puerto, sin perder altura, se llega al puerto de Candeleda, desde donde se divisa el hermoso panorama de la Vega del Tiétar; se sube unos metros sobre la loma E y desde allí se divisa el barranco de *Gañada umbria* y el pequeño circo de *Los Galayos*. Se baja de nuevo al puerto para subir la loma O. y siguiéndola por la cuerda se llega frente á *Gañada lóbrega* y los imponentes derrumbaderos de los *Riscos del francés*; es éste un panorama de trágica belleza que produce honda impresión. Vuelto de espaldas á *Gañada lóbrega*, se da frente á la meseta de *Regajos llanos* (en donde se estableció el campamento para la cacería regia de 1911); se gana esa pequeña altura, y atravesando la meseta, y por la cuerda de *Navasomera*, dando ya vista al refugio, se desciende al *prado de las Pozas*, que se atraviesa para llegar á él. En esta excursión se invierten unas tres horas; á las veinte, cena y descanso.

Al día siguiente debe emprenderse la marcha á las ocho de la ma-

EL PRADO DE LAS POZAS DESDE EL REFUGIO DEL C. A. E.

ñana, llevando una caballería con la tienda de campaña y provisiones para un día.

Se sube al alto de los Barrerones á buscar el camino que conduce á la laguna grande (dos horas y media de marcha), se bordea ésta de izquierda á derecha para venir á situar el campamento en cualquiera de las muchas praderas (procurando buscar la menos pendiente) que hay entre la caída de los cerros del Sagrario y de los Huertos. El guía y el mozo quedan instalando la tienda, el cocinero preparando la comida y los excursionistas descansan entretanto contemplando las bellezas del panorama. A las doce se come, á las catorce se emprende la subida hacia la portilla de los machos, y en el momento oportuno, que el guía indicará (por bajo de los *Riscos del Gasquerazo*), se pasa á la portilla de los *Hermanitos*, desde donde con los consejos del guía y las aptitudes de cada excursionista puede intentarse el escaló que ofrece serias dificultades, por lo que no se prescindirá de la cuerda y los piolets. A las diecinueve puede estarse de regreso en el campamento; á las veinte, cena y descanso. Durante las cinco horas que se

ENTRADA AL CIRCO ENTRE EL MOREZÓN Y EL RISCO DEL FRAILE

han invertido en la excursión, el mozo ha ido con la caballería al refugio para recoger las provisiones para los dos siguientes días (conviene tener la precaución de no cargar el primer día con exceso, que dificultaría la marcha, y es más seguro y práctico hacer este segundo viaje).

A las ocho de la mañana se emprende la subida á *Portilla Bermeja*, desde donde se escala á la cúspide del Almanzor, atacando por la vertiente Oeste; de cuatro horas y media á cinco puede calcularse que se invierten en coronar la *Plaza de Almanzor*, por lo que es necesario que cada excursionista vaya provisto de algún alimento fuerte, que se consumirá entre las trece y catorce. El descenso se hace algo más breve, empleando unas tres horas y media. A las seis de la tarde una buena merienda-cena y á descansar, que no vendrá mal.

El tercer día se emprende la subida al *Almeal de Pablo*, sorteando los canchales del cerro de los *Huertos* para ganar la portilla, en lo que se emplearán unas dos horas. Ya en la base de este colosal cono granítico se emprende la ascensión en espiral, aconsejándose por buenos alpinistas comenzarla en dirección de S. á N. Una hora de escalo se invertirá en llegar al sitio en donde está instalado un buzón metá-

LAGUNA GRANDE DEL CIRCO DE GREDOS

LOS HERMANITOS DE GREDOS, EL ALMANZOR Y EL ALMEAL DE PABLO

MACHO DE CABRA MONTÉS (tipo exclusivo de Gredos). Muerto por S. M. el Rey D. Alfonso XIII en la cacería regia de 1911, en el puesto de la Portilla de los Machos.

lico para que los alpinistas dejen su tarjeta. En el descenso (más breve) se invierten unas dos horas y media; como se habrá emprendido la marcha á las ocho de la mañana, serán las catorce próximamente cuando ya de vuelta en el campamento se haga una fuerte comida. A las dieciséis, bordeando la laguna por la parte Este, se puede realizar una breve excursión á *El Gargantón*, desagüe natural de la laguna, y allí, al pie de las altas paredes verticales de los *Barrerones* y de los *Colgadizos* se admira un imponente paisaje.

A las diecinueve puede estarse de vuelta en el campamento, para cenar á las veinte y descansar.

A la mañana siguiente se levanta el campamento, emprendiendo la marcha á tiempo de llegar al refugio á buena hora para preparar la comida, recoger y ordenar la impedimenta, para que á las quince se ponga en marcha la expedición, que llegará á Hoyos del Espino á las dieciocho. A las veinte, cena y descanso.

A las siete de la mañana salida de la Comisaría en dirección á la Venta del Obispo, á donde se llega á las diez, en espera del paso del automóvil, que á las 13,30 llega á Avila, Fonda del Jardín, en donde

UN MOLINO EN LA CARRETERA DE BÉJAR Á CANDELARIO

se come; á la hora oportuna recoge á los viajeros el coche de la Fonda para conducirlos á la estación; el tren parte á las dieciséis, y á las 20,15 en Madrid.

Para las excursiones al macizo occidental (Sierra de Béjar) debe tomarse como centro, para desde allí emprender las ascensiones, la población de Béjar, famosa por sus industrias, sobre todo la fabricación de magníficos tejidos de paños. La Sociedad «Sindicato de Iniciativas de Béjar» proporciona al excursionista cuantos datos, servicios y facilidades necesite para sus propósitos.

Entre las muchas excursiones que por tan bella región pueden hacerse, hay que anotar, como preferentes, á la ermita de la Virgen del Castañar, en el mismo Béjar, al interesantísimo pueblo de Candelario (á cinco kilómetros por una preciosa carretera), y al Valle de Hervás (á poquisima distancia por f. c.). Para los aficionados al alpinismo, las excursiones á *El Tranco del Diablo*, la *Peña de la Cruz*, *Peña Negra*, las lagunas del *Trampal* y al *Pico Calvitero* (2.400 m.) el de mayor altura de este macizo.

* * *

UNA CALLE DE CANDELARIO

En las últimas estribaciones de la vertiente Sur de Sierra de Gredos, próximo á Plasencia, apoyado en la falda del Cerro de *San Simón*, junto al barranco de *Jaranda* y dando vista á la hermosa *Vera*, duerme el sueño de los siglos el histórico Monasterio de Yuste, en el que acabó sus días el Emperador Carlos V.

Lugar de melancólica poesía, rodeado de los más bellos y pintorescos paisajes que agrupan en extraño consorcio los picachos ásperos y abruptos de la Sierra, que surgen sobre mesetas siempre cubiertas de nieve, con la pujante vegetación de la Vera y la cálida exuberancia de aquellos huertos siempre floridos, es una visita que produce muy honda impresión en el excursionista. Hoy el Monasterio es propiedad del Marqués de Mirabel, quien lo tiene cedido al uso y custodia de los Religiosos Terciarios Capuchinos.

Es una excursión interesantísima, que bien merece hacerse. Aunque puede emprenderse desde Plasencia, es, no obstante, más breve desde Madrid, dejando el ferrocarril (línea de M. C. P.) en la estación de Casatejada; desde este pueblo, atravesando el Tiétar, al de Jaraíz y de aquí al de Cuacos, en donde arranca un sendero que conduce en

LA CERCA DE SAN JERÓNIMO, CON EL ESCUDO DEL EMPERADOR.
MONASTERIO DE YUSTE

poco tiempo al Monasterio. La distancia total son unos 25 kilómetros aproximadamente, que en dos etapas pueden hacerse cómodamente, de ocho á once de la mañana (Casatejada á Jaraiz) y de dos á cinco de la tarde (Jaraiz, Cuacos, Monasterio).

* * *

Cuando el excursionista empieza á recorrer los distintos itinerarios aquí indicados, encontrará infinitos rincones, unos de plácida belleza, otros de grandiosidad salvaje, poéticos santuarios, pueblos interesantísimos por sus construcciones y su indumentaria típicas, curiosos por conservar el sello de su antigüedad, y mil cosas que atraerán su atención, y que aquí no es posible detallar, porque alcanzaria una extensión impropia del objeto propuesto, que es el de presentar, en el más reducido espacio, la manera de alcanzar la impresión más concisa y completa de la Sierra de Gredos, adusta, valiente y trágica en sus elevadas crestas; suave, poética y sencilla en sus floridos valles. ¡Es el corazón, el alma de Castilla...

RUINAS DEL ANTIGUO CLAUSTRO DEL MONASTERIO DE YUSTE

Para realizar la excursión al Circo de Gredos desde Madrid, en automóvil, puede utilizarse cualquiera de los itinerarios siguientes:

1.^o Madrid á Avila (por Villacastín) 113 kms.; Avila á Venta del Obispo, 47 kms.; Venta del Obispo á Hoyos del Espino, 16 kms.; en total, 176 kms.

2.^o Madrid á Oropesa (por Talavera) 159 kms.; Oropesa á Candeleda, 25 kms.; en total, 184 kms.

3.^o Madrid á Avila, 113 kms.; Avila á Barco, 66 kms.; Barco á Navalperal, 16 kms.; en total, 195 kms.

De estos itinerarios son, el 1.^o y 3.^o, los más recomendables por estas carreteras generalmente en buen estado y el paisaje más accidentado y bello en su mayor parte.

También pueden establecerse circuitos interesantes que hacen más variadas las excursiones, cuando se utilizan los medios ordinarios de transportes, y como prácticos se recomiendan los siguientes:

Hoyos del Espino (1584 m²)

CRA LA VENTA DEL OBISPO

Comisaria de la S^{dad} Gredos Torres

Las Chorreras

La Máquina

R. 10

TORMES

Puente del Duque

Garganta de Polvoroso

Pontón de la Isla

Altos del Durano (1620 m²)

Prado de las Excomuniones

Garganta de la Covacha

La junta de las Gargantas

Garganta del Prado de la casa

Garganta de Las Escaleruelas

Arroyo de las Pozas

Refugio del C.A.E. (1980 m²)

Las Escaleruelas (1700 m²)

Prado Puerto

Galayo

Alto de los Barrerones (2500 m²)

Morezón (2525 m²)

Majada Somera (2400 m²)

Torrente de la laguna

Risco del Fraile (2545 m²)

Laguna (2055 m²)

Puerto de Candeleda (2129 m²)

Circo de Gredos

A Madrid, Avila, Hoyos del Espino, Circo de Gredos, Candeleda Oropesa. Madrid.

B Madrid, Avila, Barco, Navalperal, Circo de Gredos, Hoyos del Espino, Venta del Obispo, Avila, Madrid.

El circuito A debe hacerse siempre en el orden indicado. El B puede hacerse también en el orden inverso.

Quienes deseen ampliar los datos contenidos en este folleto, pueden consultar el libro *Sierra de Gredos*, de José F. Zabala, dirigirse al Comisario de la Sociedad Gredos-Tormes, D. Justo Muñoz, en Hoyos del Espino (Avila), ó al delegado en Madrid, D. Ramón González, Marqués de Santa Ana, 26 duplicado.

IMPRESA.—GUIJOSA Y ZABALA

SAN MATEO, 28.—TELÉF. 5078

EDITADO POR LA COMISARIA REGIA DE
TURISMO.—TEXTO É ILUSTRACIONES DE
RAMÓN GONZÁLEZ, DEL CLUB ALPINO,
DE LA REAL SOCIEDAD FOTOGRÁ-
FICA, DELEGADO EN MADRID DE
LA SOC. GREDOS-TORMES.
GRABÓ: P. SANTAMARÍA
IMPRIMIÓ: GUIJOSA
Y ZABALA. EN
MCMXIV

THE UNIVERSITY OF CHICAGO
DIVISION OF THE PHYSICAL SCIENCES
DEPARTMENT OF CHEMISTRY
5708 SOUTH CAMPUS DRIVE
CHICAGO, ILLINOIS 60637
TEL: 773-936-3700
WWW: WWW.CHEM.UCHICAGO.EDU

MARQUES DE SAN JUAN DE PIEDRAS ALBAS

BIBLIOGRAFIA TERESIANA

SECCIÓN XXVI

Libros y Escritos referentes a Avila.

	Ptas.
Número.....	3131
Estante... 95	
Tabla.....	7
Precio de la obra....	
Precio de adquisición.	
Valoración actual....	

