
Biblioteca A2. Unitaria de Vide Xuño 2012

Ribadavia

PASEOS CON LIBRO

Ribadavia

A vila de Ribadavia, capital do
ribeiro, exténdese á beira do
río Miño alí onde recolle as au-
gas do seu afluente o río Avia.

Os primeiros poboadores foron os
celtas, atraídos pola riqueza
das súas minas. Posteriormente
habitaron nela os romanos, que
se adicaron a extracción do ouro

e ao uso das augas termais. Polo seu testimonio sábese
que pola metade do século II a.C. elaborábase xa o viño
do ribeiro.

No século XI obtivo o título de capital do Reino de Ga-
licia durante o reinado de Don García, en parte pola
comercialización exitosa do viño do Ribeiro. Nesta épo-
ca asentouse na vila unha importante comunidade xudea.

No século XIV os ingleses invadiron e saquearon Ribada-
via logo dun longo asedio no que os habitantes da
xudería se destacaron na defensa das portas da muralla.

No século XV os Reis Católicos crearán o Condado de Ri-
badavia a favor de Pérez Sarmiento, pola axuda prestada
por este noble. Estes reis expulsarán aos xudeus , pero
no Reino de Galicia moitos convertiránse ao cristia-
nismo e outros refuxiaranse en Portugal, para regresar
máis tarde.

No século XIX apareceu na comarca unha praga nas vides,
o oídium, que arrasou a producción vitivinícola e ini-
ciou unha época de fame e ruina e Ribadavia.
A finais do mesmo século o mildeu e a filoxera volveron
a atacar as vides, e as plantas autóctonas foron susti-
tuíndose por outra máis fortes pero de peor calidade, e
gran parte da poboación houbo de emigrar .

A principios do século XX os habitantes formaron aso-
ciación agrícolas para modernizar os seus cultivos e
para que o goberno derogase os foros que gravitaban so-
bre os viñedos facendo que o nivel de vida fose moi
baixo e medrase a sangría da emigración. Ribadavia
será unha das capitais do agrarismo e da loita contra
os foros.
A vila foi unha das primeiras poboacións galegas en ce-
lebrar a chegada da II Republica. No inicio da Guerra
Civil, o seu alcalde será fusilado polas tropas Nacio-
nais.

O CASTELO DOS CONDES SARMIENTO

A súa construcción data do século XV, e fi cedido a D.
Pedro Ruiz Sarmiento, que logo será nomeado Conde de
Ribadavia. Foi abandoado no século XVII cando os condes
fixaron a súa residencia no chamado Pazo dos Condes, na

Praza Maior, comunicado co
Castelo por unha porta.

A muralla conserva 3 das
súas 5 portas. Na actuali-
dade, debido ao seu estado
ruinoso estanse acomentendo
obras de restauración.

No seu interior construíuse
o Auditorio, onde se cele-

bra a Mosra Internacional de Teatro.

O BARRIO XUDEU.

En xeneral consérvase en bo estado. O seu centro consti-
túeo o praza da Magdalena. O barrio xudeu de Ribadavia
doi declardo Monumento Nacional e conserva moitas viven-
das con adegas que no seu día foron utilizadas na ela-
bouración do viño e como talleres artesanais.

Biblioteca A2. Unitaria de Vide Xuño 2012

