
DOLORES VILLAVERDE

1972

Licenciada en Xeografía e Histo-

ria, rematou o doctorado en 1997

presentando un traballo titulado El

arte religioso en el arciprestazgo

de Ribadulla. Ten traballado en

colaboración co Museo do Pobo

Galego e o Museo de Terra Santa

de Santiago. Asimesmo ten publi-

cado diversos traballos sobre arte,

entre os que destacamos “Orfeón

Terra a Nosa: Treinta años de bri-

llante trayectoria” en Boletín de

estudios del seminario Fontán-

Sarmiento, nº 18, ano 19, 1997.

Pp. 96-98. “Ejemplos de la influen-

cia ejercida por las Reformas ecle-

siásticas en el arte”, en Boletín de

estudios del seminario Fontán-

Sarmiento, nº 19, ano 20, 1998.

Pp. 98-103.

ELVIRA GARCÍA

1971

Licenciada en Xeografía e Historia,

actualmente está realizando a Tese

Doutoral baseada na prensa galega

anterior á Guerra Civil. Ten impar-

tido docencia na Educación Secun-

daria Obrigatoria. Publicou no Bole-

tín do Seminario Fontán-Sarmien-

to de Haxiografía, Toponimia e

Onomástica “San Fructuoso (Santia-

go de Compostela): Estudio revisa-

do de sus retablos”. Nº 21, ano 22,

2000. Pp. 110 e ssg.

Fonte de Platerías

57
~~

Arquitectura popular

As fontes
e a auga
en Santiago

Texto: Dolores Villaverde
Elvira García

Fotografías: Ana Mª Freire Pérez

Introducción

A partires do século XVIII e durante
o século XIX, acométese un proce-
so de reformas urbanísticas en toda
a cidade de Santiago, que buscan
a mellora e xeneralización de
infrastructuras.

Os servizos urbanos sufrirán gran-
des trocos, como abastecemento de
augas, alcantarillado e alumeado

1
,

mellorando ao tempo a pavimenta-
ción existente a través do enlousa-
do en pedra.

Dentro desta serie de mudanzas de
infrastructura, o capítulo de con-
ducción de augas e conservación

de fontes, foi motivo de grande pre-
ocupación por ser este o único sis-
tema de abastecimento de auga
potábel á cidade.

Este período non só destaca pola
construcción de novas fontes, senón
tamén por mellorar o servizo das xa
existentes como reflicte a documen-
tación consultada, a través de nume-
rosos “reparos”

2
tanto de cañerías

como das fontes, por se considerar
unha obra monumental que contri-
bue ao embelecimento da cidade.

Santiago conta con máis de oiten-
ta fontes públicas urbanas disemi-
nadas polo centro dos barrios da
cidade.

“... la carcajada fría

del agua, que a la pila descendía

con un frívolo, erótico rumor”.

(Antonio Machado – Soledades)

A pretensión coa que nace este
traballo é a de achegarse a este
tema –a auga e as fontes– , des-
de un punto de vista histórico-
artístico centrándonos na análise
das máis representativas e coñe-
cidas.

Fontes monumentais

Normalmente localízanse nas pra-
zas máis importante da cidade
para cumprir unha dupla función:
abastecer e ornamentar.

Para facilitar a lectura do traballo
imos facer unha clasificación das
fontes polo seu emprazamento.

1. Cores Trasmonte, M.P.: El urbanismo en Santiago de Compostela en el siglo XIX. Universidade de Santiago, 1962. P. 11.
2. “En este cavildo se bio la respuesta formada en la contaduria, pa la carta de la diudad ser los reparos dela fuente del Franco y se conformó
el cavo con ella y lo firmó el Sor Dean según costumbre de q yo doi fee”. (Quijada Morandeira, B. J.: Las obras de la catedral de Santiago des-
de 1751 a 1800. Aportación documental. Diputación da Coruña, 1997. P. 106.)

58
~

O casco histórico
da cidade

Fonte de Platerías

Situada na praza do mesmo nome,
constrúese en 1759, Clemente Sare-
la ocúpase de delimitar as figuras e
remates do pilón. Máis tarde, no
século XIX, este traballo de Sarela
substitúese polo que actualmente
aparece na fonte.

Consta dun pilón circular cunha
basa e catro cabalos de pedra
apoiados nun bloco de granito que
sostén unha columna rematada nun-
ha furna xacobea sobre a que se
senta unha muller. Esta figura femi-
nina, para algúns investigadores,
simboliza a Fe, que tradicionalmete
se representou como unha muller cos
ollos vendados e un cálice na mao,
mentres que outros apoian a idea
de que polos seus caracteres sim-

boliza á cidade ao presentar unha
serie de atributos relativos a Santia-
go: furna xacobea (sobre a que se
senta), estrela metálica que sostén
na mao dereita e a cartela on de se
dibuxa a cidade de Santiago que
apoia sobre o xeonllo esquerdo.

A pesares de que nos documentos
denomínase a fonte das Platerías,
pola súa ubicación, popularmente é
máis coñecida como a Fonte dos
Cabalos.

A fonte barroca, propiedade do
Cabildo, sufrirá diversas reformas
co paso do tempo, entre as que des-
tacamos a de 1825, ano no que
Juan Pernas, artista discípulo de
José Ferreiro encárgase da imaxi-
nería, ou a de 1841-42, que afec-
ta ao pilón:

El veedor Anto Pérez da parte a V.
E. I. haber reconocido la bomba
de la fuente de la platería cons-

Fonte de
Fonseca

Fonte da praza do Toural.

59
~

truída de bronce y de terrage a
rosca y por esta allarse gastada
suelta el agua por su circunveren-
cia siendo esta la causa de no
subir el agua con la rapidez que
corresponde...

3

Fonte de Fonseca

Emplazada no centro do xardín cons-
truido en 1886 na praza de Fonse-
ca, dentro do casco antigo da cida-
de, esta fonte ocupou en outros tem-
pos os xardíns do convento de clau-
suda do Carme de Arriba até a súa
actual ubicación en tempos do alcal-
de López Carballo

4
nun espacio ante-

riormente ocupado por un cruceiro.

Presenta unha pila circular cunha
columna central con basa, fuste liso
e capitel dórico, encima, unha
estructura ovalada da que emerxen
catro caños das bocas de outros
tantos querubíns con vereras sobre
as súas cabezas, coroándoa un
pináculo rematado en bola.

Fonte da praza do Toural

Está ubicada na praza do mesmo
nome, nun lugar destacado dentro
da estructura urbana da cidade,
situado nunha posición relevante que
converte o seu recorrido nun paseo
obrigado moitas veces ao día

5
.

Mándase construir polo Concello o
ano 1820 seguindo as trazas do
mestre Agustín Trasmonte.

Consta dun pilón rectangular e unha
pilastra toscana que sostiña a figura

en pedra dun guerreiro representan-
do ao xerenal Antón Quiroga Her-
mida, xefe do movimento militar de
1820 xunto ao xeneral Riego, pro-
clamando a Constitución de 1820.

Estaba de pé cunha lanza e escudo,
coraza, casco e un manto que a envol-
vía. Non se coñece o nome do escul-
tor da figura. En 1948 desmóntase
esta figura sen saber o povo o motivo
de aquello. A explicación dada foi
que “ya no pintaba nada allí” e susti-
tuíuse por un simple xarrón de pedra

decorado coa tradicional venera xaco-
bea, indo a dar a figura do xeneral
aos almacéns do Concello.

Fonte de San Antón

Esta rúa descorre polo trazado do
antigo recinto amurallado que se
aproveitou para adosar a fonte.
Dá nome á rúa situada próxima a
unha das antigas portas da cida-
de: a Porta da Mamoa. Reconstrú-
ese en 1840 polo concello consti-
tucional.

3. A. H. U. S. Fondos do Arquivo Municipal. Libro de Fontanería. Antecedentes varios sobre fontes publicadas. 1838-1901 F. 8 r-
4. Nacido en Santiago en 1920 e fillo do pintor Juan Luis, foi alcalde de Santiago desde 1964 até dez anos despois (G. E. G. tomo XIX, pp.
137 e 138).
5. Pereiro Alonso, J. L.: Rincones de Compostela. Consorcio de Santiago, 1989, p. 93.

Fonte de
San Antón

60
~

Consta dun sinxelo respaldo de
pedra sen decoración, de onde sae
a billa, e debaixo un pilón cadrado
para recoller as augas e un paso
que a eleva un pouco da rúa. Como
remate un florón.

O modelo e tipoloxía desta fonte
responden a un carácter práctico
de abastecer de augas a cidade,
cun estilo claramente decimonónico
e clasicista, carente de ornamenta-
ción, repetida nas fontes de Sta.
Clara e Porta do Camiño (das mes-
mas datas).

Fonte da Praza de Cervantes

Presidindo a praza que antigamen-
te se coñecía como Praza do Pan ou
do Campo (porque alí se facían as
transacións de pan e trigo) e actual-
mente denominada de Cervantes.

En 1840 engárzase o pilón con
gatos de bronce, póñenselle unhas
inscripcións douradas e píntanselle
catro floróns

6
. Posteriormente des-

aparecen da fonte as inscripcións e
xarróns que contribuían ao seu
ornato para quedar reducida a un

sinxelo conxunto formado por un
plato circular moldurado que alber-
ga no seu interior un pilar con catro
surtidores de auga que serve de
apoio a unha columna co seu fuste
coroado polo busto de Miguel de
Cervantes.

O concello muda o antigo nome da
praza polo que ten hoxe en día en
1840, a pesares de que non se
comeza a denominar así nos docu-
mentos até 1886.

Fonte da Serea

Está situada moi perto do convento
de S. Agustín, ao pé das escaleiras
que levan ao mercado, apoiada ao
longo da que foi a antiga muralla
da cidade.

En 1842, o concello, ante a des-
aparición do antigo pilón do Picho
da Cerca, decide construir un novo
para o que convoca subasta. Vese
obrigado a facer unha nova con-
vocatoria ao quedar deserta a súa
adxudicación e acorda darlle un
estilo monumental.

As augas recóllense nunha pila
con forma de media lúa para se
adaptar á rúa e ao muro, e a
pesares de que o proxecto inicial
pretendía rematar o caño cun gru-
po de golfiños, ao final, a comi-
sión encargada de vixiar as obras
propón variar ese remate cunha
serea.

Ramatan por facer unha esfinxe por
valor de setecentos reais que toda-
vía hoxe se conserva, anque moi
erosionada, formada polo corpo
dun león e cabeza humana que ten
na boca do caño polo que sae a
auga, recollida nun pilón con for-
ma de media lúa contratado a
Ramón Búe.

6. Cores Trsmonte, M. P.: El urbanismo en Santiago de Compostela en el S. XIX. Universidade de Santiago, 1962, p. 92.

Fonte da Praza de Cervantes

61
~

Pasou á posteridade co nome de
fonte da Serea, anque non ten
razón de ser, ao se tratar dunha
esfinxe e non unha serea.

Fonte do Hospitalillo

Na praza de S. Roque ou praza
do Hospitalillo, atópase esta fonte
de granito que antes estivo situada
na alameda e con anterioridade
na praza de Mazarelos no lugar
que hoxe ocupa a estatua de Mon-
tero Ríos.

Consta dun pilón polilobulado do
que asenta unha columna que rema-
ta de forma que re corda a os capi-
teis lotiformes e sostén a segunda
taza da fonte da que rebosa auga
e soporta ao tempo un cubo encima
do que se coloca o remate: unha
bola con veneras metálicas de onde
brota a auga.

Fonte de Sta. Clara

Situada na rúa de Sta. Clara, fren-
te ao convento. Sábese da súa
existencia desde 1575, ano no
que figura un acordo entre os veci-
ños para o abastecemento da mes-

Fonte da Serea

Fonte do
Hospitalillo

62
~

ma desde a tubería que se dirixe
á fonte do Campo

7
.

Presenta unha sinxela estructura
decimonónica cun abrevadero
para recoller a auga que sae da
billa situada no centro dun pilar
que decora o seu frente con dúas
pilastras entre as que se abre un
arco de medio punto, sobre ela
unha cornisa que serve de apoio a
un remate campaniforme onde se
obser van os escasos mot ivos
ornamentais.

Fonte da Porta do Camiño

Esta fonte atópase nunha das entra-
das do camiño de Santiago na
intersección das Casas Reais e o
Matadeiro.

Foi reedificada polo concello en
1834: Dn Gregorio de Fraga vezno

de la misma con la atención y res-
peto debido, representa a V.S. tener
suya propia una casa qe está sita en
la Puerta del Camino de esta propia
ciudad, señalada con el nº 1 y como

en ella siempre hubiese un manantial
de agua de cuyo corriente se hiba a
recoger a la fuente de la misma Puer-
ta del Camino y tener el desaogo
que un vertedereo o conducto de la
espresada casa; con motivo pues de
habérse ultimamte reedificado la tal
fuente y no fuese del agrade de esa
qe el agua se recogiese en aquella
como antes lo hacía como va referi-
do y ni menos habérsela dado curso
a otro diberso vezino.

8

A súa estructura decimonónica é
similar á da fonte de S. Antonio.
Está máis profunda que o pavimen-
to da rúa e se accede a ela a tra-
vés dunhas escaleiras. Ten dous
sumideiros para a recollida da
auga e dous caños de bronce por
onde sae a auga.

Na parte superior, unha estructura
cúbica sobriamente decorada con
entrepaños nos catro frentes, no
central, a inscripción que alude á
reconstrucción de 1834. Sobre el,
unha cornisa e un remate escalo-
nado no que aparece un escudo co
cálice e a hostia e un motivo vexe-
tal como colofón.

Pola súa localización, esta fonte era
importante para os antigos pelegríns
que chegaban a Compostela polo
Camiño Francés, xa que ao estar á
entrada da cidade, servíalles para
saciar a sede, de lavadoiro e abre-
vamento dos animais de carga.

Como complemento
aos edificios da cidade

Hospital Real

O Hospital Real de Santiago (actual
Hostal dos RR. Católicos) presenta
unha planta que se distribue en tor-
no a catro patios: dous renacentis-

7. Fernández Otero, A. : As fotnes de Santiago de Compostela. Santiago, 1993, p. 101.
8. A.H.U.S. Fondos do Arquivo Municipal . Libro de Fontanería. Antecedentes varios sobre fontes públicas. 1830-1901. F. 6 r.

Fonte de Sta. Clara

63
~

tas e dous barrocos do século XVIII.
Nas trazas dos patios renacentis-
tas, interviron un bon número de
canteiros de distinta procedencia,
fundamentalmente trasmeranos e
portugueses, entre os que figuran
Gonzalo Rey, Pedro e Diego de
Omono, Juan de los Cotos ou Jaco-
me García a quen Enrique Egas
(que dá as trazas do edificio) enco-
menda a labra das fontes

9
. Nos

patios do Hospital Real, hoxe
pódense ver tres fontes:

1ª. No centro do patio N. Atopa-
mos unha fonte que todavía con-
serva a súa estructura primitiva
deseñada por Enrique Egas e rea-
lizada por Jacome García de quen
sabemos que en 1510 “remató en
50000 maravedís la obra de las
dos fuentes del Gran Hospital
Real”. É de dupla pila con pilón
maior de planta poligonal con
catro lados curvos, árbore pseudo-
abalustrada e pila superior enga-
lonada con catro mascaróns zoo-
morfos, o remate de bronce supe-
rior é posterior.

10

2ª. No patio Sul, a fonte refíxose
posteriormente. É posíbel que Jáco-
me García trazara a pila grande de
planta poligonal con catro lados
curvos xa que nos ángulos hai catro
animais fantásticos que se parecen
a gárgolas.

A pa r t e s upe r i o r, de Ma t eo
López, é máis clasicista. Presenta
unha árbore central con follas de
acanto, pila coa parte inferior
engalonada e os mascaróns de
formas humanas actuando como
caños así como os bustos de per-
sonaxes anónimos asomando no
remate floral.

11

3ª. A última fase presenta forma de
templete circular, que se apoia en
seis columnas corintinas que soste-
ñen arquitrabe, unha cúpula aber-
ta por varios vanos e rematada por
un florón.

Fonte de S. Francisco

Antigamente non era unha fonte,
senón dúas as que existían nos
dous patios do convento. Hoxe

pódese observar só unha desde os
claustros do patio. Da fonte que
estivo ubicada no outro patio, a
súa taza está actualmente forman-
do parte dun dos xardíns situados
na Rosaleda.

12

Consta de dupla taza e está rica-
mente recorada con motivos florais
e mascaróns recordando polo seu
estilo as fontes portuguesas como a
de Caminha ou Viana.

13

9. Vila Jato, M.D.: A Arte de Compostela. O Renacemento. Ediciós do Castro. A Coruña, 1993, pp. 66-69.
10. Vila Jato, M.D.: “As institucións hospitalarias”. Santiago de Compostela. Edit. Xuntanza. P. 479.
11. Vila Jato, M.D.: “As institucións hospitalarias”. Santiago de Compostela. Edit. Xuntanza. Pp. 479-480.
12. Fernández Otero, A.: As fontes de Santiago de Compostela. Santiago, 1993, p. 41.
13. Vila Jato, M.D.: A arte de Compostela. O Renacemento. Ediciós do Castro. Sada, 1993. P. 107.

Fonte da Porta do Camiño

64
~

S. Martín Pinario

A fonte que hoxe centra o patio do
mosteiro, pertenceu até fai uns anos
no que o arquitecto Pons Sorolla a
trasladou á súa actual ubicación, ao
claustro veciño, coñecido como das
oficinas. Atribuida tradicionalmente
a Casas Novoa, parece que poido

ser F. Gabriel de Casas, como
demostra a súa estructura, mascaróns
e elementos vexetais que a decoran.

Hemos rezivido con todo aprezio y
estimación la de Vrma en que se sir-
ve exponer la pretensión de tomar
en la Puerta de la Peña la misma
porción de agua que se da a ese RL

Monasterio en la arqueta de Sn
Miguel para que pueda tener la ele-
vación nezesaria la fábrica de una
fuente nueve ideada en el claustro
para dar positiva resoluzión; que-
dando desde luego deseosos de
que no se ofrezca inconveniente, ni
perxo que impida condescender a
esta pretensión; y dispuestos a com-
plazer a V Rma en quanto sea de
su agrado y satisfación.

No Sor gue a VRa muchos años.

Santo y Nro Cavo a 13 de Mayo
de 1747

D.Juan Bernave Cornes
D.Jacinto Pereyra Leis
D.Joseph Valdivieso

Por los Sres Dean y Cavo de la Sta

Apa Ygla de Sro Santo Unico
Patrón de Espa

Bme de Rajoy y Losda

Rmo P. Fro Miguel Mendez Abbad
de Sn Mn14

Segue o modelo de fontes portu-
guesas anteriores cunha tipoloxía
común como as de viana do Caste-
lo e Caminha que tanta difusión
tiveron en mosteiros como Oseira,
Poio e especialamente Celanova.

15

Presenta un pilón polilobulado
sobre dúas gradas, dúas tazas
superpostas nunha columna central
de decoración vexetal con caños
que brotan de figuras zoomorfas e
un remate en pináculo e bola.

Fonte de S. Xerome

Fonte que foi colocada neste patio
que dá vida a esta construcción

14. A.H.D.S. Fondo San Martín. Serie San Martín. Carpeta 66. 1747. “Sobre la obra de una fuente en el claustro nuevo”.
15. Monterroso Montero, J.M.: A Arte de Compostela. O Barroco. Século XVII. Ediciós do Castro. 1997. P. 120.

Xardín Traseiro de Fonseca

65
~

emblemática na vida universitaria
compostelá, cando se fixo a res-
tauración do edificio e pasou a ser
sé do Rectorado da Universidade.

A súa estructura é moi sinxela e de
escasa ornamentación, con dúas
tazas superpostas que disminuen o
seu tamaño en altura, sendo de
maiores dimensións a inferior que
recolle a auga que brota desde arri-
ba. Coróase cun motivo vexetal
como remate superior.

Xardín Traseiro de Fonseca

Fonte de estilo decimonónico que
se sitúa nun lugar privilexiado da
cidade, o xardín traseiro do antigo
Colexio de Fonseca, sé actua da
Biblioteca Xeral da Universidade de
Santiago. Está formada por un pilón
con forma de trébol de catro follas,
xurde no centro unha columna cilín-
drica cun primeiro corpo liso e o
segundo estriado que sostén unha
grande copa de onde brota a auga.

Fonte da Universidade

Preside o patio antes axardinado do
claustro da faculdade de Xeografía e
Historia, concorda con estilo clasicis-
ta do edificio. O seu deseño orixinal
débese ao arquitecto Pérez Macha-
do en 1804

16
. Presenta unha base

cúbica con pilastras acanaladas deco-
rando con clipeos os catro frentes dos
que grota a auga. O segundo corpo
formao un pilar menos groso co seu
fuste caxeado, sobre el unha cornisa
voada e o remate: unha cúpala rea-
matada en bola.

Pazo de Amarante

Esta fonte é pouco coñecida por
estar dentro dos xardíns do Pazo
de Amarante, anterior sé dos Xul-
gados de Santiago.

Presenta un pirimeiro corpo para
recoller a auga de forma xeométri-
ca de onde emerxe un pilar con
dous corpos: o primeiro cúbico e o
segundo con decoración vexetal
que sostén a taza de onde sae a
auga a través dunhas figuras fan-
tásticas.

Sobre ela sitúase un hemisferio con
catro caños que serve de apoio a
unha figura feminina que se colaca
como remate da fonte á que lle fal-
tan as maos.

Para poder observala hai que face-
lo desde as xanelas dos xulgados a
través da rexa do xardín de dito
palacio.

Barrios

Fonte da Angustia

Esta fonte barroca sitúase no Cam-
po da Angustia.

Ten unha pila que podería servir de
abrevadeiro e dispón dun soporte
de dous ferros para manter os reci-
pentes mentres se enchen.

Como a pila e baixa, presenta un
pousadeiro no muro da dereita. O
frente desta fonte presenta unha billa
de bronce por onde brota o chorro
de auga. Na parte superior, sobre
un querubín con alas extendidas ató-
pase colocada unha imaxen de S.

Fonte da Angustia

16. Costa Buján, P. / Morenas Aydillo, J.: Santiago de Compostela. 1850-1950. Santiago, COAG, 1989. P. 37.

66
~

Mauro respaldada por unha grande
vieira, representado coa súa icono-
grafía máis tradicional: home bar-
bado, de idade avanzada que viste
o hábito da Orde de S. Bieito e
cobre a súa cabeza cun capuchón.
Leva o Libro da Regra aberto na súa
mao esquerda e apoia a dereita no
báculo abacial. Esta imaxen foi
esculpida por Fernando Blanco.

17

A estructura remátase por un frontón
e unha cruz.

Santas Mariñas

Similar á de S. Mauro, atópase a pou-
cos metros do santuario de Sta. Mari-
na, chegando á Colexiata de Sar.

Presenta unha sinxela arquitectura de
pilastras sobre ménsulas placadas con
medios círculos con gotas que volte-

an un arco reabaixado. Esta formada
por unha pila granítica baixa con
dous caños, na frente da imaxen da
santa mártir de paños voados e pro-
fundos pliegues do século XVII

18
ves-

tida con longa túnica e manto levan-
do na mao a palma do martirio, sobre
unha ménsula cobixada por un arco
de medio punto apoiado en dúas
pilastras lisas adosadas ao muro.

Xardíns da Cidade

Fonte de San Clemente

Está ubicada frente ao Instituto Rosa-
lía de Castro, fundado polo arzo-
bispo Juan de San Clemente para o
colexio Maior e que ao longo da
súa historia albergou diversas insti-
tucións, entre elas a Real Sociedade
Económica de Amigos do País.

Esta fonte foi creada para o edificio
de S. Clemente que ao se extinguir
como Colexio, incorporuse polo con-
cello para o servizo público, sacán-
doa do recinto orixinario e insta-
lándoa no lugar da estatua de Ven-
tura Figueroa (hoxe colocada na
escaleira que se abre desde a Ferra-
dura até o Campus Universitario).

Até 1898 conservouse neste lugar
e nese ano o alcalde propón a
Compañía Mixta de Augas e Pase-
os trasladala ao punto de confluen-
cia da estrada de Pontevedra co
Campo da Estrela. (Pénsase tamén
en trasladala ao Campo da Casa
de Compostela).

“la prensa local viene ocupándose
de cierto tiempo a esta parte sobre
la traslación de la fuente que hay
delante del edificio destinado desde
el año 1881 a Escuela de Veterina-
ria y cuya fuente visto instalada en
el patio del citado edificio hasta que
en cierto año muy escaso en aguas
para bien público y quizá con el fin
de evitarse molestias los poseedores
de Sn Clemente fue trasladada al
sitio que hoy ocupa, pero dejando
el sobrante de que para las necesi-
dades de la hermosa huerta anexa
a aquel beneficio de que viene dis-
frutando sin interrupoción...”

19

En 1899, o pilón trasládase ao
Campo da Estrela.

“15 de Mayo de 1899
El alcalde presidente del Excmo
ayuntamiente de esta ciudad hace
saber: que la corporación munici-
pal acordó anunciar a subasta
pública con carácter urjente, la
construcción de un pilón con desti-
no a la fuente que ha de colocarse
en el Campo de la Estrella.

17. Yzquierdo Perrín, R.: “Dos capillas compostelanas dedicadas a la Virgen de las Angustias”. III Semana Mariana en Compostela,. Santiago,
1997. P. 69.
18. López Vázquez, J. M.: “Os tempos parroquiais”. Santiago de Compostela. Edit. Xuntanza. Pp. 25.-254.
19. A.H.U.S.: Fondos do Arqivo Municipal. Libro de Fontanería. Antecedentes varios. Sobre fontes públicas. 1838-1901. Pp. 32 r e v.

Fonte
de San
Clemente

67
~

El tipo es de 1543 pesetas y sesen-
ta céntimos.

La subasta se celebrará en el pala-
cio municipal el día veinticuatro del
actual de diez a once de la maña-
na ante la Alcaldía y con las for-
malidades prevenidas en el artícu-
lo 17 del R.R. de cuatro de Enero
de 1883.”

20

E xa no XX colócase no lugar que
no que se vé hoxe en día, frente ao
S. C lemente e supr ímense os
andéns de cantería.

A súa estructura e tipoloxía repite a
vista no convento de S. Francisco.

Fonte do paseo central da
Alameda

Situado no espacio central da dupla
escalinata que xunta o paseo da
alameda co a Ferradura. De tama-
ño monumental remátase cun piñón
oxival. Sostén dúas superpostas de
grande sobriedade.

Fonte das palmeiras

En Marzo de 1873 remátase a
construcción do mercado de San-
tiago baixo a dirección do arqui-
tecto Manuel de Prado y Vallo, inte-
resante por ser a intervención máis
importante que se realiza no casco
histórico da cidade nos pirmeiros
setenta do século pasado.

Cunha rúa perimetral de seis metros
de ancho delimitouse un rectángulo
de noventa e catro metros de lonxitu-
de por cincuenta de ancho, onde se
ordearon en cinco filas paralelas catro
centos postos de venta cobertos. A
interrupción transversal das cinco filas
no seu centro deu lugar a unha rúa
descoberta cunha praza no seu espa-

zo central e fonte monumental tamén
proxectada polo mesmo arquitecto.

21

Retirada do seu emprazamento orixi-
nal, foi colocada no paseo central da
alameda e máis tarde no seu actual
emprazamento: paseo das palmeiras,
de aí que se coñeza con ese nome. É
a única de mármore da cidade.

Presenta un pilón circular para a
recollida de auga e da parte central
xorde un pedestal piramidal con
catro medallóns aparecendo nun
deles o escudo de Galiza co cálice,
a hostia e as sete cruces. Os outros
tres medallóns aparecen en branco.
Sostén unha segunda taza remata-
da en bola de onde cae a auga.

San Lourenzo

Está situada na carballeira do mes-
mo nome, e servía para abastecer
de auga aos veciños do barrio de
S. Lourenzo.

Fonte moi funcional, cun pilón
cadrado de recollida de auga e un
pilar central de onde saen catro sur-
tidores con remate piramidal. Non
ten decoración.

Praza de Abastos
e Hospital Vello

Para rematar con este capítulo dedi-
cado ás fontes monumentais, qué-
danos mencionar a da praza de

Fonte do
Hospital

Vello

20. A.H.U.S. Fondos do Arquivo Municipal. Libro de fontanería. Antecedentes varios. Sobre fontes públicas. 1838-1901. Pp. 76 r.
21. Costa Buján, P./ Moreiras Aydillo, J.: Santiago de Compostela: 1850-1950. COAG, 1989. P. 110-111.

68
~

Abastos e a que está na fachada do
Hospital vello (antigo Hospital Xeral
de Galiza) porque a pesares de
seren de recente construcción, cha-
man a atención por seren decorati-
vas. A primeira delas amosa un
relieve cunha parella de vacas e un
par de pombas e a segunda un
grande peixe baixo un arco de
medio punto.

Fonte Popular

É máis corrente que a monumental
e atópase nos puntos máis diversos
e alonxados. Seguen un modelo
máis ou menos común: consiste nun
sinxelo respaldo de pedra apenas
sen decorar, de onde sae o caño,
debaixo un pilón para recoller as
augas e ás veces, un paso ou esca-
leira que a eleva un pouco da rúa.

22

A medida que o século XIX avan-
za, medra a povoación, e ao seren
insuficientes as fontes existentes, o
concello vese obrigado a construir
algunha máis en puntos distantes e
máis necesitados. Así, construiuse
a de Belvís en 1810, e en 1887 a
da rúa do Espírito Santo: “... falta
de una fuente de que carece el
numeroso barrio del Espíritu Santo
como de otras limítrofes que hasta
ahora se abastecían del agua
sobrante de una arqueta situada en
dicha calle...”

23
, a de Pitelos, a Fon-

te Sequelo , a fonte do Burro (ao
final da rúa do Hórreo) que se pro-
xecta en 1852, a fonte das hortas
proxectada en 1899: “... llebar a
cabo el descubrimiento de un
manantial de aguas que surta la
fuente que se proyecta establecer
en la nueva escalinata de la baja-

da del Hospital los expresados veci-
nos que suscriben el presente con-
trato acepten la proposición de tres-
cientos escudos bajo las bases
siguientes: ...manantial en dirección
del palacio arzobispal hasta pre-
sentar un caudal permanente de
aguas potables igual en cantidad
al que tenga en el mes de setiembre
de Sequelo...”

24

A maior parte das fontes chegaron
en bon estado aos nosos días debi-
do á constante preocupación que
existe no oitocentos para conservar
as súas fontes para que o abaste-
cemento da auga funcionase con
regularidade.

Algunhas das fontes populares des-
apareceron neste século ao ser ins-
talada a auga a domicilio. As
monumentais, sen embargo, con-
sérvanse polo seu carácter orna-
mental.

Nun momen to má i s r e cen t e ,
seguíronse construindo fontes en
toda a cidade ao seguir abríndo-
se prazas e parques cun sentido
estrictamente decorativo e monu-
mental, entre elas destacamos o
proxecto de José Mª Banet Díaz
Varela para Casas Nuevas en
1964: “El lugar de Casa Nuevas
carece de servicio de agua para
satisfacer las más elementales
necesidades teniendo que des-
p lazarse largas dis tancias e l
vecindario del mismo para pro-
curarse tan indispensable ele-
mento. Para solucionar este pro-
blema y por orden de la alcaldía
se redacta el adjunto proyecto
que tiene por objeto la construc-
ción de una fuente en el origen
del camino que va de Casas Nue-
vas a San Payo del Monte.

fonte
das
Hortas

22. Cores Trasmonte, M.P.: El urbanismo en Santiago de Compostela en el siglo XIX. Universidade de Santiago de Compostela, 1962. P. 94.
23. A.H.U.S. Fondos do Arquivo Municipal. Libro de Fontanería. Antecedentes varios sobre Fontes públicas, 1830-1901. F. 320 r.
24. A.H.U.S. Fondos do Arquivo Municipal. Libro de Fontanería. Antecedentes vario. Sobre fontes públicas, 1830-1901. F. 90 r.
25. A.H.U.S. Fondos do Arquivo Municipal. Proxecto de fonte pública. 1964. Legajo 75.

69
~

Para abastecerla de agua, se utili-
zará el manantial llamado de las
tres fuentes unos 850 ms en el que
se construirá una arqueta de cap-
tación desde la que se conducirá el
agua hasta la fuente por medio de
tubería Eternit de cinco atmósferas
que se estima suficiente dado el
desnivel existente entre el origen y
el final de la misma.

La fuente será de muro de mam-
postería coronada con tapa de sille-
ría y el pilarote que soportará el gri-
fo de sillería.

El presupuesto de la obra asciende
incluidas las partidas de honorarios
y un diez por ciento de imprevistos
a la cantidad de sesenta y cinco mil
seiscientas y una pesetas con cin-
cuenta céntimos sin incluir la aper-
tura de zanja ni el tendido de la
tubería que habría de hacerse por
personal de la brigada y del servi-
cio municipal de obras. La obra se
realizará bajo la dirección faculta-
tiva del que suscribe.

BIBLIOGRAFIA
Fontes Documentais:
A.H.D. S.: Fondo San Martín. Serie
San Mar t ín. Carpeta 66. 1747.
“Sobre la obra de una fuente en el
claustro nuevo”.
A.H. U. S.: Fondos del Archivo Muni-
cipal. Libro d e Fontanería. Antece-
dentes varios. Sobre fuentes públicas.
1838-1901.
Fondos del Archivo Municipal. Legajo
75.
Xeral:
BOZAL,V., MARTIN GONZALEZ,J.J. y
BONET CORREA, A: Arte y ciudad en
Galicia, siglo XIX. Fundación Caixa
Galicia, Santiago, 1990.
CARRO GARCIA, X: “A fonte do Tou-
ral”. En LAR- Revista del hospital galle-
go. Año XXI. Bs. As. Junio-Julio-Agosto.
1954.Pp. 35-36.
CORES TRASMONTE,M.P.: El urbanis-
mo en Santiago de Compostela en el
siglo XIX. Universidad de Santiago,
1962.
COSTA BUJAN,P./ MORENAS AYDI-

LLO,J.: Santiago de Compostela:
1850-1950. COAG, 1989.
FERNANDEZ OTERO, A.: As fontes de
Santiago de Compostela. Santiago,
1993.
GARCIA IGLESIAS,J.M: “El Barroco
1.La época. Los patrocinadores. Arqui-
tectos del siglo XVII”. Galicia Arte.
Tomo XIII. Hércules ediciones, 1993.
GARCIA OTERO,E.: Obras financia-
das por la catedral de Santiago entre
1725-1750. Aportación documental
Tesis de licenciatura inédita dirigida
por el prof. López Vázquez. Santiago,
1998.
LOPEZ VAZQUEZ,J.M.: “ El Neoclasi-
cismo y el siglo XIX”, Enciclopedia
temática de Galicia-Arte. Ed. Nauta.
Barcelona, 1988.Pp. 113-149.
LOPEZ VAZQUEZ,J.M.: “ Os templos
parroquiais” en Santiago de Compos-
tela. Editorial Xuntanza, 1993. Pp.
149-264.
MONTERROSO MONTERO,J.M.: A
arte de Compostela.0 Barroco. Século
XVII. Ediciós do Castro, Sada. 1997.

MOSTEIRO, M. : “Las fuentes del
Camino”. En La Voz de Galicia, 27-XII-
1998.P.36.
PEREIRO ALONSO, J.L.-. Rincones de
Compostela. Consorcio de Santia-
go,1989.
QUIJADA MORANDEIRA,B.J.: Las
obras de la catedral de Santiago des-
de 1751 a 1800. Aportación docu-
mental. Diputación de A Coruña,
1997.
VILA JATO,M.D.: A arte de Composte-
la. 0 Renacemento. Ediciós do Castro.
Sada, 1993.
VILA JATO,M.D.: “Institucións de ensi-
no ata 1900”. Santiago de Compos-
tela. Editorial Xuntanza,1993. Pp.452
y siguientes.
VILA JATO,M.D.: “As institucións hos-
pitalarias” Santiago de Compostela.
Ed. Xuntanza,1993.Pp.476-490.
YZQUIERDO PERRIN,R.: “Dos capillas
compostelanas dedicadas a la Virgen
de las Angustias”. En III Semana Maria-
na en Compostela. Santiago 13-18 del
X de 1997.Pp. 55-88.

Fonte Sequelo

Santiago, Octubre de 1964.
El arquitecto municipal.”

25
... así

como outras moito máis contem-
poráneas como a que estivo colo-
cada no centro da Praza Roxa e
hoxe vese no barrio de vite, así
como a que está actualmente nesa
mencionada praza, as realizadas
para o barrio de Fontiñas, a que

se pode ver centrando a praza de
Santa Uxía de Riveira en Vista
Alegre...

Antes de rematar, queremos amosar
o noso agradecemento a Ana Mª
Freire Pérez pola súa colaboración
desinteresada no labor fotográfico
que acompaña este traballo.

	As fontes e a auga en Santiago

