

EL VALLE DE ARDISANA

ACCESOS:

Desde Llanes: AS-263 (Llanes-Ribadesella); AS 115 (Posada-Alto Ortiguero); LLN-14 (Puente Nuevo-Riensena).

ITINERARIO:

Antes de comenzar nuestro itinerario hay que mencionar que por algunos de sus pueblos pasa la **Ruta Histórica a Covadonga o Camín del Oriente y la Ruta El Camín Encantáu.**

El Valle de Ardisana puede considerarse como un valle típico de la media montaña asturiana, con abundantes manchas boscosas. De estos bosques los mejor conservados son las alisedas y saucedas en las márgenes fluviales, aunque también se encuentran bosques de abedules y castaños, los fondos de valle, en los que se localizan las poblaciones más importantes, están dominados por prados y pastizales. Estas zonas, antiguamente cultivadas de cereales, hoy en día son zonas forrajeras destinadas a la cabaña ganadera del valle, principalmente el ganado vacuno, uno de los ejes fundamentales de su economía. También se pueden observar en todo el recorrido zonas de frutales, fundamentalmente pomaradas, En cuanto a la fauna, el valle es un entorno de excepcional valor, con una estructura ornitológica bien conservada, incluyendo la presencia de aves rapaces; también se localizan en su entorno ciervos, jabalies, y en sus ríos truchas, anguilas y nutrias, aunque la presencia de estas últimas es escasa. El Lobo desaparecido hace años, ha vuelto a aparecer , aunque de presencia esporádica, en las zonas altas del valle, procedente probablemente de las poblaciones de Picos de Europa.

El Valle de Ardisana mantiene unas tradiciones y una cultura arraigada entre sus pobladores, con un rico folclore, una gastronomía propia, la conservación de del paisaje rural tradicional y el mantenimiento de unas bases identitarias muy fuertes y de alto valor etnográfico.

Comenzamos nuestro recorrido en **Rioseco** situado en la margen izquierda de la carretera AS-263. Después de visitar este hermoso y tranquilo pueblo, continuamos por la AS-263 hasta **Rales**, atravesado por el río Bedón, y muy ligado a la historia del Concejo ya que aquí se situó el castillo de Aguilar, construido sobre un Pico, el Cierru Castiellu, de 274 metros de altura, desde donde podía dominarse una gran parte de la franja costera de Llanes. y documentado ya en el año 1032. En Rales, además, al igual que en todos los pueblos del recorrido encontraremos innumerables muestras de arquitectura popular. Continuando por la AS-115 llegaremos a **Vibaño**, enclave de gran importancia durante la guerra de la Independencia por estar situado aquí el cuartel de la guerrilla contra los franceses. Además en su iglesia de San Pedro se conservan en uno de los aleros los canecillos de su fábrica original de estilo románico, también podremos admirar varias antiguas casonas y conjuntos. En **la Herrería**, junto a la carretera se encuentra la Casona de las Moranas y el puente sobre el río Bedón, ya en el

interior del pueblo encontramos el Palacio. Atravesando el puente y siguiendo esta carretera llegaremos a **L'Allende**, pueblo con una estupenda situación para disfrutar de estupendas vistas de los Picos de Europa y el Naranjo de Bulnes.

De nuevo en la AS-115 continuamos hasta **Puente Nuevo**, principal puerta de entrada a la parte más interior del Valle de Ardisana. **La Venta'l Pobre** es un pequeño conjunto de casas situadas junto a Puente Nuevo y que surgieron en torno a un bar-tienda (fórmula muy usada en las pequeñas zonas rurales), donde se encuentra una de las tradicionales boleras de la comarca y la capilla de San Antonio. Desviándonos de la carretera nada más pasar el puente llegaremos a **Gomezán** pueblo donde al igual que en todo el Valle la principal actividad es la ganadera, Gomezán es otro de los pueblos del valle desde donde puede verse el Naranjo de Bulnes. De regreso a la Venta'l Pobre encontraremos una desviación que nos lleva a **Los Callejos** (el pueblo de los Indianos en el Valle), situado a los pies del Pico La Jorcada, en los Callejos se disfruta de la mejor vista del Macizo Central de los Picos de Europa y el Naranjo de Bulnes. De regreso a la carretera LLN-14, eje del Valle, llegaremos a **San Miguel**, Capilla de estilo románico en origen del que hoy sólo conserva una ventana saetera en el lateral que da a la carretera. Siguiendo nuestra ruta llegamos al pueblo "de los hórreos", **Riocaliente**, un total de 21 se pueden encontrar en este pueblo y conforman un estupendo conjunto etnográfico, la mayoría de ellos se pueden datar en torno al siglo XVII, y con mucha probabilidad nos encontramos ante unas de las más antiguas edificaciones de este tipo en Asturias. Continuado nuestro camino llegamos a **Mestas**, situado en la confluencia de los ríos Riensena y Santa Marina, y en el cruce con Ardisana, y Teyeu, aquí existió una venta que formaba parte del itinerario de ventas que comenzaba en Posada. Tomando la desviación a **Llumedían y Teyeu**, pueblos donde se cultivan las "verdinas", una clase de haba muy apreciada y típica de este Valle que tiene sus Jornadas Gastronómicas (Jornadas de la Fabada, Fabes y Verdinas), en el Otoño; en época de los romanos existió aquí una importante ruta comercial, todavía hoy se conservan en torno al río Piedra Hita importantes tramos. De regreso a la carretera LLN-14, una nueva desviación nos llevará a **Socueva**, un pequeño pueblo donde destaca, como su nombre nos indica, la presencia de cuevas en sus inmediaciones, y situado a los pies de la Sierra de la Cubeta. En una de estas cuevas, la de las Inxanas, se descubrieron grabados ruprestres, además cuenta la leyenda que en esta cueva también estuvo la Santina (la Virgen de Covandoga).

De regreso hacia Puente Nuevo y a la altura de Mestas, una nueva desviación nos llevará a **Ardisana**, donde destacan algunas construcciones de los siglos XVI y XVII, como La Casona y Corral de Arnero, magníficos ejemplos de la época de casona rural y palacio respectivamente. No lejos del pueblo se encuentra la Cueva de la Coviella, lugar unido a la mitología local, ya que según la leyenda en esta cueva habitaban las Xanas (especie de hadas unidas siempre a lugares con agua, como fuentes, estanques, etc.), que salían al amanecer a bañarse en la fuente de Jumaria. Junto a Ardisana se encuentra **Palacio** con algunas casas del S.XVIII, y la Torre, que hasta la llegada de las tropas napoleónicas era el El Palacio, del que hoy sólo se conservan las ruinas ya que fue quemado por los franceses.

A stone well with a wooden bucket hanging from a pulley, set in a rural landscape. The well is built with large, rough-hewn stones. A wooden bucket is suspended from a wooden pulley system. The background shows a stone wall and some greenery.

Siguiendo la carretera llegaremos a **Villanueva y a Santa Eulalia** de Ardisana, la Iglesia parroquial situada en el Campo de la Prida antes lleno de tilares y encinas centenarias, hoy sólo perdura La Encinona. La iglesia de estilo románico, conserva una portada de arco de medio punto adovelado con sillares, enmarcada con un alfiz, de estilo gótico, de los S. XIV-XV. Su única nave está cubierta con bóveda de medio cañón. La antigua cabecera posee un arco de triunfo apuntado sostenido por pilares que se rematan con capiteles imposta decorados con cabezas de animales y humanas. Más adelante encontraremos **La Malatería**, que tiene su origen en un hospital de leprosos de principios del S.XVII, hoy no se conserva resto alguno del antiguo hospital. Desde La Malatería y pasando por **La Huera de Meré**, regresaremos de nuevo a la carretera AS-115 , y en dirección a Posada. Ya de regreso, en las inmediaciones de una cantera está el camino a **Ilceu**, una pendiente de unos 2 Kms. y de difícil acceso; actualmente en Ilceu vive una única familia, el resto a abandonado el lugar, aunque se trata de un verdadero museo al aire libre sobre la vida rural asturiana, ya que tanto sus construcciones como el entorno en general no ha sufrido prácticamente modificaciones en el último siglo. Nuevamente regresamos a la carretera en dirección a Posada y nos encontraremos **Torrevega y Vallines**, en el primero se conservan algunos restos de una antigua torre medieval que dio nombre al pueblo. Aquí finaliza nuestro itinerario por el Valle de Ardisana.

Además de todos los pueblos de nuestro recorrido que conforman el Valle también se encuentran en él algunos caseríos: **Piedramu, la Vallina, Borbudín, El Pandal, El Llanu, La Xobal y la Llamera.**