
turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 1

turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 2

Segovia

Along the Popular Calle Real

Beautiful Views

Other Civil Buildings

Outside the City Walls

The Castle Route

The Royal Residence Route

The Romanesque Route

Gothic Architecture

Other Places of Interest

Other Heritage Spots

Sgraffito

Opening Times in Segovia

Monuments

Museums

Exhibition Centres. Galleries

Opening Times in the Province of Segovia

Royal Residences

Castles

Visitor Centres

Monuments

Museums

Other Places to Visit

[3]

[5]

[8]

[10]

[10]

[12]

[16]

[18]

[22]

[23]

[25]

[25]

[26]

[27]

[28]

[29]

[29]

[30]

[33]

[34]

[36]

turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 3

turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 4

- 5 -

The World Heritage City of Segovia boasts a won-

derful collection of historical buildings. But it is

not just the City of Segovia which lays claim to a

wealth of architectural art; throughout the

Province of Segovia there are many fine exam-

ples of architectural art to tempt visitors on a

variety of tours of the area designed to suit their

different interests and tastes. As is to be expec-

ted, our journey begins in the City of Segovia itself

with its many examples of Romanesque, Gothic

and Mudejar architecture, as well as its three

world-famous jewels, the Aqueduct, the

Cathedral and the Alcázar. There are also many

outstanding examples of civil architecture in

Segovia.

The starting point for our journey has to be the

Plaza del Azoguejo, or market square, which was

View of the City Wall of Segovia
The Alcázar seen from La Alameda

Vista panorámica de la muralla de Segovia

THE AQUEDUCT, CATHEDRAL
AND ALCÁZAR: THE TRADITIO-
NAL ROUTE INSIDE THE CITY
WALLS

[

[

turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 5

- 6 -

once a meeting place for merchants and pícaros,

roguish characters in Spanish literature (the

square brings to mind Don Pablos of the 17th-

century novel “El Buscón” by Francisco de

Quevedo). The Plaza del Azoguejo is dominated

by the impressive Aqueduct, a one-of-a-kind

monument in view of its design, its perfect balan-

ce (the Segovian poet Luis Martín García Marcos

compared it to “ash in the air”) and its good con-

dition. The water channel on top of the aque-

duct marks the end of a route of almost 15 kilo-

metres which starts in La Acebeda. In the city,

the water channel meets the aqueduct itself by

Avenida del Padre Claret and passes through a

small stone building, the sand trap, inside

which the water was distributed. This is where

the aqueduct proper begins, its low arches

increasing in size until they come to the former

Convent of San Francisco, today the Royal

Artillery College. From here the aqueduct con-

sists of two levels of arches, one on top of the

other, giving it the characteristic and impressi-

ve design which is known the world over. In the

Plaza del Azoguejo the Aqueduct stretches 28

metres into the sky with two niches in the mid-

dle, one on either side of the Aqueduct. Below

the niche on the side overlooking the square,

we can still see holes where lettering was once

attached to the aqueduct stones. Some sug-

gest that this lettering might reveal the name of

the Roman Emperor who built the Aqueduct,

but experts have still not been able to solve the

mystery. It is important to point out that the

large stone blocks are not joined by any type of

mortar.

The Aqueduct

The Starting Point of the Aqueduct

The Construction of the Aqueduct
Stonemasons finished each stone to
measure on the building site itself.
They used scaffolding, human-powe-
red elevation wheels and a system of
pulleys to lift the stone blocks, with
iron tongs to put them into place.
Once they were in place, levers were
used to adjust their position.

The Aqueduct Channel and Sand Trap

turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 6

Along the Popular Calle Real

- 7 -

We continue our journey along Calle Real, the most popu-

lar street in Segovia which is really made up of a number

of sections: Calle Cervantes, Calle Juan Bravo, the Plaza

del Corpus and Calle de Isabel la Católica, bringing us out

in the Plaza Mayor. Along this part of our route, a stop

should be made at the Canaleja Viewpoint to enjoy a view

of the San Millán District with its large, majestic

Romanesque church (the interior of this church is parti-

cularly beautiful). In the distance the Guadarrama moun-

tain range can be seen with the picturesque figure of the

Mujer Muerta (a mountain formation named the “Dead

Woman”). San Martín Gate once stood in this part of the

street until it was torn down in 1883. Next to it stood the

Casa de los Picos with its original façade of diamond-sha-

ped stones. The house still stands today and is used by

the Official School of Art. On our left we then see the

CALLE REAL, A SHOPPING
STREET, THE NATURAL
SETTING FOR LIFE IN THE
CITY

[

[

Casa de los Picos

Along the Popular Calle Real

turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 7

- 8 -

Palace of Conde Alpuente with its Gothic details

and interesting sgraffito work (sgraffito is very

typical in the city and can be seen on many

façades in Segovia). We then continue along a

small street leading to La Alhóndiga, a 15th-

century building which once served as a grain

store. Today it houses the Municipal Archive

and an exhibition centre. A flight of steps takes

us up to the Plaza de Medina del Campo, one

of the most beautiful urban settings in Europe

where we find the Romanesque church of San

Martín. On one side stands the statue of the

Comunero (or rebel in the uprising against

Carlos I) Juan Bravo, and up another flight of

steps is the Plaza de San Martín with a fountain

which in times past stood where the statue of

Juan Bravo does now. Around the square

stands a series of outstanding buildings such

as the Casa del Siglo XV, Lozoya Tower (the

tower palace is used as an exhibition centre),

the Casa de Solier and the Casa de Bornos. At

the very top of the square is the Esteban

Vicente Museum of Contemporary Art.

Continuing beyond the square we come to a

granite building known as the Cárcel Vieja (Old

Prison) where Lope de Vega was once held.

Today it is the home of the Public Library.

LA PLAZA DE MEDINA DEL CAMPO,
A HUB OF ART

[
[

Segovia Town Hall - Plaza Mayor

Plaza de San Martín

turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 8

- 9 -

Callejón de El Mudo

We now come to the Plaza del Corpus Christi

where the church of Corpus Christi stands. This

church was once the main synagogue in

Segovia and its interior has recently been resto-

red, returning it to its original Jewish style. Just

a step away is the Plaza Mayor, an attractive

square surrounded by buildings including the

impressive late-Gothic Cathedral, the Town

Hall, Juan Bravo Theatre, the church of San

Miguel (which has moved from its original site

in the centre of the square where Queen Isabel

la Católica was crowned) and other outstanding

buildings. Visitors should, of course, see the

inside of the Cathedral: in addition to its stun-

ning design, it contains many art treasures and

a rich archive with over five hundred incunabu-

la including the first book to be printed in

Spain, the “Sinodal de Aguilafuente”, printed in

Segovia by the German printer, Johannes Parix

(known in Spanish as Juan Parix), who was

invited to Segovia by the then bishop, Arias

Dávila. As we head down Calle Marqués del

Arco we see the Cathedral’s tall and graceful

tower as well as its main façade overlooking an

area of flagstone paving. Leading to one of the

few vestiges of the yards which once existed in

Segovia’s Jewish Quarter is the narrow Callejón

del Mudo on the other side of the street. The

Jewish Quarter stretches from this point down

to San Andrés Gate and there are streets here

which still follow the path they took in times

past. We carry on towards the Plaza de la

Merced in which the Romanesque Church of

San Andrés stands, and continue down Calle

The Corpus Christi Synagogue

Cloister in the Cathedral

turismo momumental ingles:turismo momumental trazado 30/7/12 11:34 Página 9

- 10 -

There are stunning views to be enjoyed from

the gardens of the Alcázar. On one side is the

Cathedral and next to the city wall, the Casa del

Sol (now the Museum of Segovia), and below

lies the Valley of the Clamores River (the river is

now covered) with its thick woodland, ideal for

a pleasant stroll. On the opposite side, we can

see the district of Zamarramala (home of the

traditional Santa Águeda festivity) high up in

the distance, and in the valley the Alameda

(Poplar Grove) with the Sanctuary of la Virgen

de la Fuencisla, the patron virgin of Segovia

and its lands, and a Sanctuary of Carmelite

Monks where the remains of Saint John of the

Cross lie. Next to this we see the houses of the

San Marcos district with its Romanesque

church and further up, the twelve-sided

Templar church of La Vera Cruz. Further to the

right stands the Hieronymite Monastery of

Santa María de El Parral with its large, beautiful

Gothic church. Closer by are the ruins of the

[[

Daoíz which still has many Romanesque door-

ways. This street leads us to the gardens at the

entrance to the Alcázar, another historical buil-

ding not to be missed. Next to the Alcázar is

the former Casa de la Química (House of

Chemistry) where entrance tickets for the

Alcázar can nowadays be bought. The French

scientist Louis Proust had a laboratory in this

building and it was here that he discovered his

Law of Definite Proportions (also known as

Proust's Law).

The Alcázar

View of the Mint

NICE PANORAMICS

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 10

- 11 -

The Paseo de la Alameda runs by the mint

towards the Monastery of San Vicente el Real,

home to monks of the Order of Saint Bernard.

From here we come to the picturesque and

popular district of San Lorenzo. In the main

square here we find the Romanesque church

of San Lorenzo with its brick tower and houses

which still have their original structure.

From the Paseo de la Alameda a steep path

takes us up to the former Monastery of Santa

Cruz la Real which has a beautiful doorway and

valuable remains inside. Now used by the SEK

University, the building dates from the time of

the Catholic Monarchs Isabel and Fernando,

and their motto appears in stone letters on one

side of the church. Nearby is the cave in which

Santo Domingo de Guzmán did penitence, and

it was to the order of this saint that the monas-

tery used to belong.

As we leave the gardens of the Alcázar we head

up Calle de Velarde where the Casa de la

Imprenta (printing house) and the house of the

Inquisition used to stand, arriving at the

Claustra Gate, the only remaining gate of three

which once closed off the Canonjías District,

the area close to the gardens of the fortress

where the canons of the first cathedral once

lived. In this district there are a number of small

streets with buildings in the process of being

renovated. In one of these streets, Calle de los

Desamparados, is the house in which the poet

Antonio Machado lived during his time in

Segovia as a French teacher and which has

been turned into a museum. Nearby there is a

large square in which we find the Romanesque

church of San Esteban with its graceful tower

and the wide façade of the Bishop’s Palace.

Nearby there is another Romanesque church

dedicated to San Quirce which is now the home

of the San Quirce Royal Academy of History

and Art. Next to this there is a convent of

Dominican nuns in which the historical

Hércules Tower stands. In the quiet square

where the convent church stands, we also find

the church of La Santísima Trinidad, another

beautiful example of Segovian Romanesque

architecture.

Torre de Hércules

The Sanctuary of Carmelite
Monks, the Church of La Vera
Cruz and the Monastery of El
Parral

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 11

OUTSIDE THE CITY WALLS

- 12 -

[[

Following our walk around the area inside the

city walls, we head down towards the

Aqueduct. But we have not yet seen all of the

buildings which make up the architectural heri-

tage of Segovia. As we follow the Aqueduct

away from the centre of the city we come to the

former Convent of San Francisco, now the

Royal Artillery College. Here there is an attracti-

ve courtyard with two floors of arcades. Then

there are the Romanesque churches of San

Tourists can also make their way through a

number of streets and squares to see various

examples of civil architecture such as Mansilla

Palace (a university centre), Arias Dávila Tower,

the remains of the Palace of Enrique IV (the

future use of the building has not yet been deci-

ded), the Romanesque Church of San

Sebastián, the Palace of the Marquis of Lozoya,

Quintanar Palace, Conde de Cheste Palace,

and the Provincial Council Building (Palacio de

la Diputación Provincial) beyond which stands

the former Romanesque church of San Juan de

los Caballeros where the famous potter Daniel

Zuloaga had his workshop and which now hou-

ses a museum of his work. The museum is also

used for exhibitions by the Government of

Castile and León.

[[
The Casa de las Cadenas

Courtyard of the Royal
Artillery College

OTHER CIVIL BUILDINGS

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 12

- 13 -

Justo (with beautiful Romanesque paintings

from the same period) and El Salvador. Next to

the point where the Aqueduct proper starts is

the Convent of San Antonio el Real, home to

nuns of the Order of St. Clare. This building was

once used for the recreation of Enrique IV and

rooms survive to this day with their original

decoration. It is a real jewel. From the Plaza del

Azoguejo one can take a stroll along Avenida de

Fernández Ladreda to see the Romanesque

church of San Clemente which has an interes-

ting apse, and the majestic church of San

Millán which we mentioned earlier. In this dis-

trict (also named San Millán) there are other

historical buildings such as the Casa de la

Tierra and a 15th-century building which has

been turned into a luxurious hotel. If we now

head along Calle de José Zorrilla, the longest

street in the city which is full of shops, we come

to the church of Santa Eulalia and nearby, the

Convent of Santa Isabel.

Church of San Millán

Romanesque Paintings
Church of San Justo

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 13

- 14 -

Turégano Castle

ARCHITECTURAL HERITAGE IN THE PROVINCE OF SEGOVIA

In addition to the wealth of architectural heritage in the City of

Segovia, there are also many valuable historical buildings in the

province. A small selection of these can be visited by following the

routes set out on the following pages.

THE CASTLE ROUTE

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 14

- 15 -

The castle stands in an idyllic location, a woodland full of
poplar, black poplar, holm oak and juniper trees.

It is principally a Gothic-Mudejar fortress, though Arabic
and Neoclassical architecture is also present together

with elements from the time of Queen Isabel, making for
a eclectic and charming whole.

Of course, the Alcázar in Segovia is the starting

point of this route. Then as we leave the city,

we head towards the small episcopal town of

Turégano. Here on a small hill overlooking the

town stands a fortress which has very recently

been restored. The restoration work did not

include one walled enclosure which has been

virtually lost, but a second wall is in better con-

dition. The inside of the castle is very special;

the parade ground was covered in 1474, when

Juan Arias Dávila was bishop, in order to

extend the chapel, turning the centre of the

monument into a church. An outstanding

belfry adds unique character to the towers and

walls of the castle. A number of historically

important people have stood inside the castle’s

walls: Alfonso I the Battler and Doña Urraca,

Juan II, Don Álvaro de Luna, Fernando el

Católico and the secretary of Felipe II, Antonio

Pérez, who was held prisoner here for two

years. In Turégano itself visitors can see a num-

ber of very original old buildings.

A third castle can be found in the mediaeval

town of Pedraza de la Sierra. There is wall here

as well, and a single gate leads to centre of the

town. A fair number of the old buildings and

ancestral homes here are still standing. The

castle stands on a large esplanade, though only

the high walls and a few other remains survive

alongside the square keep with its three floors.

Today it is owned by the descendents of the

painter Ignacio Zuloaga and some of the artist's

paintings are housed in the keep. The sons of

François I of France were held hostage in the

Castilnovo Castle

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 15

- 16 -

castle after being taken prisoner at the Battle of

Pavía. A short distance from La Velilla, a village

on the road to Pedraza, there is a beautiful

Romanesque church dedicated to the Virgen

de las Vegas and built in the 13th century on a

Palaeochristian mausoleum.

From Pedraza it is a short distance to

Castilnovo Castle which is situated in a large

wooded park. The ground plan of the castle is

square and it has a large central courtyard. It

has undergone considerable restoration and

today belongs to the Hispano-Mexican Cultural

Association which takes great care of it. It was

built by the Kings of Aragón and later belonged

to Don Álvaro de Luna and the Catholic

Monarchs, Isabel and Fernando.

Eight kilometres away lies Sepúlveda, one of

the most picturesque small towns in the pro-

vince. On the town wall are remains of the old

castle looking towards the Plaza de España. A

visit to this town should include a walk around

the town centre with its wonderful monuments

such as the Romanesque churches of El

Salvador, Nuestra Señora de la Peña and San

Bartolomé. It is a good idea to extend our route

a little further and from Sepúlveda head

towards the small village of Duratón where, no

sooner have we crossed the Roman bridge

than we can see its wonderful church with its

graceful tower and admirable capitals.

We can also head from the charter town of

Sepúlveda to Villaseca from where we can visit

the chapel of San Frutos, the patron saint of

the Diocese of Segovia. The chapel was built in

Romanesque style and sits in a wild and

impressive spot above the gorges known as the

Hoces del Río Duratón from where the remains

of the Monastery of la Hoz can be seen.

Our Castle Route continues on to Cuéllar which

has the second highest population in the pro-

vince. The castle of the Albuquerque family is

an excellent example of Castilian fortresses.

Well restored after being used for a variety of

purposes, including a prison, it is now a centre

of education and houses the Albuquerque

archive. It was built by Don Beltrán de la

Cueva, a favourite of Enrique IV. On entering

the castle one immediately sees a vast parade

Pedraza Castle

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 16

- 17 -

ground with columns and a double gallery.

When visiting Cuéllar, one really should also

see the rest of the town with its old palaces and

unique buildings, as well as the admirable

Mudejar art in a number of its churches.

Nowadays, the church of San Martín is a

Mudejar Visitor Centre.

A stone’s throw from the town is the famous

Sanctuary of la Virgen de El Henar.

Our castle tour ends at Coca Castle which was

built between the Eresma and Voltoya Rivers at

the beginning of the 15th century by archbis-

hop Alonso de Fonseca and is considered to be

an outstanding example of military Mudejar

architecture. It was built entirely out of brick

and is surrounded by a deep, wide moat. The

town gate and other outstanding monuments

can also be seen in Coca which, according to

the history books, is the home town of the

Roman Emperor, Trajano. Another distinguis-

hed son of the town, born in the 20th century

however, was the world-famous chef Cándido,

the Highest Innkeeper of Castile.

Coca Castle

Cuéllar Castle

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 17

- 18 -

There are three sites in the province which

belong to this tour of Royal Residences. Of the

three of them, Valsaín is somewhat worse for

wear than the others as only a few of the walls

of what was once a building of great austerity

and beauty still stand after it was destroyed by

a fire in 1697. Many of its stones were used to

build the Royal Palace of La Granja de San

Ildefonso (also known simply as La Granja), on

which building work began in 1721 on the wis-

hes of Felipe V and Isabel de Farnesio.

THE ROYAL RESIDENCE ROUTE

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 18

- 19 -

The interior and exterior have been very well

preserved and it is an excellent example of resi-

dential royal palaces. Next to it there is a beau-

tiful Collegiate Church which houses the royal

burial vault. A visit to this palace is not com-

plete without a walk around its extensive, origi-

nal and shady gardens in which there are many

artistic fountains with water displays of surpri-

sing beauty. A stroll around the village reveals a

number of large buildings which housed the

various services required by the court. In one of

the buildings (the House of the Infantes and

the guard barracks) a state-run Parador hotel is

currently being built together with a congress

and convention centre. A visit to the Royal

Crystal Factory is not to be missed either. The

architecture of this exemplary industrial buil-

ding is outstanding, and excellent restoration

work has been carried out on the majority of

the building. Today it is home to the National

Glass Centre with continual exhibitions by

Spanish and foreign artists.

The last palace to be visited is Riofrío Palace

which stands in the middle of a large holm oak

wood in which deer and fallow deer graze fre-

ely. The quadrangular palace has a majestic

staircase and valuable works of art as well as

an interesting hunting museum.

Riofrío Palace

Blown-glass bottles with enamel decoration

La Granja Palace and Gardens

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 19

THE ROMANESQUE ROUTE

- 20 -

Rather than speaking of a specific route, we

should really speak of places with examples of

Romanesque architecture. This is because all

around the province there are Romanesque

churches and chapels as well as other similar

buildings. Romanesque architecture is the pre-

dominant style in the province, both in stone-

work and brickwork, and there are beautiful

examples of both. There is a unique quality to

Segovian Romanesque architecture in that in

many of the churches there is a porch or

THE ROMANESQUE ROUTE

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 20

- 21 -

atrium beyond the main walls which is separa-

ted from the outside by arches typically deco-

rated with capitals. These places are well-

known as places for meetings held by the inha-

bitants of the town or village.

It would be impossible here to give even an

almost exhaustive list of these Segovian

Romanesque buildings because of the number

of them and because it would be all too easy to

miss one out. It would be even harder to try

and fit them all into one or even a handful of

tours. It is simply better to mention the merits

and main characteristics of some of these

monuments so that visitors can gain an idea of

them and decide for themselves which path to

take. This is because in addition to the

Romanesque churches and chapels there are

innumerable other Romanesque objects to be

seen (fonts, doorways, murals, panels, etc,) as

well as other objects in other styles which are

no less worthy or original.

For example, as we leave Segovia along the N-

110 towards the Somosierra Pass, we very

soon come to the village of Torrecaballeros

where there is an interesting church. A few

kilometres further on, we turn left towards

Sotosalbos, a picturesque village where there is

a magnificent 13th-century church with very

interesting architectural motifs and two magni-

ficent doorways in an atrium with seven arches.

Inside we find a Romanesque figure of the

Virgen de la Sierra and a small museum. Not

far away there are two other attractive

Romanesque churches in Pelayos de Arroyo

and La Cuesta. The latter stands on a hill and

contains excellent 15th-century panels and

13th-century murals.

In this area there are other Romanesque chur-

ches, all of which have their own individual

characteristics and can be found in Tenzuela,

Sotosalbos

Church of La Vera Cruz

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 21

- 22 -

Tejares, El Guijar de Valdevacas, Torre Val de

San Pedro, Navafría, Arcones, and Prádena.

Crossing the Madrid-Burgos motorway we

come to an area of mountain villages and

Riaza, a typical mountain village with interes-

ting examples of rural architecture and a

church with a tower in Renaissance-Gothic

style. Nearby there are two small but interes-

ting villages in view of the building materials

used there. In El Muyo (nicknamed the black

village) the paving and houses are made of

slate and Madriguera (the red village) the buil-

dings are made with red stone from a ferrugi-

nous quarry. Ayllón, the last town off the N-110

before crossing into the Province of Soria, is

also not far away. In Ayllón there is a Roman

bridge over the River Aguisejo, a late

Romanesque church dedicated to San Miguel

and the ruins of the church of San Juan which

was built in the same style. We recommend a

stroll around the town and the Plaza Mayor with

its 16th-century town hall, the palaces of Juan

de Contreras and Bishop Vellosillo (which now

houses an interesting museum of contempo-

rary art) as well as the popular La Martina

Tower, the remains of a fortification, in the

upper part of the town.

We continue our journey to nearby Maderuelo

with its walls and the Linares reservoir which

hides a Roman bridge which can be seen when

the water level drops. Next to this reservoir is

the chapel of La Vera Cruz which once contai-

ned wonderful Romanesque frescos but these

were moved to the Prado Museum in Madrid in

1946 when the reservoir was constructed.

Maderuelo

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 22

The Segovian Mudejar route mainly takes us to

two towns which we have already mentioned,

Cuéllar and Coca.

El Muyo

Riaza

Maderuelo

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 23

- 24 -

Gothic architecture is not that widespread in the province but one of the best

examples of it is the cathedral in Segovia, although this magnificent construction

does date from the age of decline. But for those interested in exploring Gothic

architecture in the province, there are a number of routes with Gothic façades,

domes and paintings, etc.). The style became established in the province in the

16th century, and even lasted some time after this. As a result, examples of Gothic

architecture can be seen in a number of places, as we have already said, and tou-

rists can include many of these in their tours of the province. To name just a few,

there is Aldea Real, Carbonero el Mayor, Mozoncillo, Cantimpalos, Bernardos,

Palazuelos de Eresma, Ortigosa del Monte, Madrona, Martín Miguel, Paradinas,

Domingo García, Otero de Herreros, and Vegas de Matute.

Catedral de Segovia

GOTHIC ARCHITECTURE

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 24

- 25 -

In addition to the suggested routes, there are a

number of other places in the Province of

Segovia which are well worth visiting. Indeed

some could be added to some of the different

routes we have already mentioned. If, for ins-

tance, we travel in the direction of the Madrid-

La Coruña A-6 motorway we come to

Villacastín, a village in which there are a num-

ber of houses decorated with coats of arms and

an impressive Herreran church with an equally

surprising interior. Nearby lies El Espinar with

its parish church dedicated to San Eutropio.

Inside the church there is a noteworthy altar-

piece. The village is surrounded by large pine

woods and has a long history of livestock-rai-

sing. Martín Muñoz de las Posadas also lies

near the A-6 motorway. It stands out for its

Renaissance architecture, the Palace of

Cardinal Espinosa and a parish church with

interesting decorations including a Stations of

the Cross by El Greco which was kept at the

Civil Guard barracks for many years for fear that

a number of attempts to steal the painting

would be repeated.

Santa María la Real de Nieva is a small town

which was founded by Catalina of Lancaster

and has a magnificent Dominican monastery

which was founded to worship the Virgen de la

Soterraña. The figure of the Virgin was found by

Inside the Palace of Cardenal
Espinosa

The Palace of Cardinal Espinosa
de Martín Muñoz de las Posadas

Other Places of

Interest

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 25

- 26 -

a shepherd on the land where the monastery

was built. In the monastery there is one of the

most wonderful cloisters in Spain with a series

of artistic capitals bearing images of trades and

traditions from the Middle Ages. From here we

can head to Carbonero el Mayor. The church

here, dedicated to St. John the Baptist stands

out for a wonderful altarpiece over its main

altar. The Palacio del Sello is another interesting

building here, dating from the times of Queen

Isabel. Near the village stands the fairly large

chapel of La Virgen del Bustar which was built

in an eminently popular style. To end our tour

of the Province of Segovia – where, we must

emphasise, there are many other worthy exam-

ples of religious and civil architecture – we

head towards Fuentepelayo where we find the

parish church of Santa María la Mayor. The ear-

liest style found in the church is Romanesque

with Mudejar and Gothic architecture being

added later. Inside the church there are some

very interesting works of art. The other parish

church, dedicated to El Salvador, also merges a

series of different styles. In and near the Plaza

Mayor there are a number of buildings which

recall the distant past when the area was the

home of rich families.

We continue on to Cantalejo which, alongside

the capital of the province, is a ciudad (city), the

status being granted by royal decree in 1626.

Noteworthy religious buildings here are the

16th-century Neoclassical church of San

Andrés, and three kilometres away, a

Romanesque chapel which was the seat of

Knights of the Temple. Cantalejo has an indus-

trial past with two special features worth mentio-

ning: It was once famous throughout Spain for

the excellent threshers which were made there.

And when people from Cantalejo travelled

around the country selling their livestock and

wonderful threshers, a jargon called gacería was

born. This jargon was used by the salesmen to

communicate among themselves so that others

could not understand what they were saying

Cloister in the Monastery of
Santa María La Real de Nieva

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 26

- 27 -

It is not just historical buildings which visitors will

be interested in, and so we would like to highlight

the fact that there are other attractions in the pro-

vince. One example can be found in Prádena

where we find the Cueva de Los Enebralejos, an

interesting cave with beautiful stalactites and sta-

very well.

We move on from Cantalejo to Fuentidueña,

once the seat of an earldom and capital of one

of the Villa y Tierra Regions, and thus a centre

of power.

This is a very attractive village, a highlight being

the remains up on a hill of what was once a

castle. Parts of the wall can still be seen as well

as a fairly well-preserved gate which led to the

centre of the village where we find the

Romanesque church of San Miguel. Even today

Fuentidueña keenly feels the loss of the magni-

ficent apse of the church of San Martín which

was taken to the Metropolitan Museum of Art in

New York in the 1950s. The church itself

stands in ruins.

We end this tour in nearby Sacramenia where

there are a number of churches, a highlight

being the Romanesque church of San Miguel.

A short distance away from the centre in the

area known as Coto de San Bernado there sur-

vives a church and other elements of what was

once a Cistercian monastery dedicated to Santa

María la Real which today is privately owned.

lagmites. In Paradinas and Aguilafuente valuable

Roman mosaics have survived. The Visigoth

necropolis in Duratón is equally interesting and

there is another very near the City of Segovia in

Madrona.

Although not unique to the province, a special

feature found on historical buildings mainly in the

City of Segovia, but also in some villages in the

province, is Sgraffito. Sgraffito is an age-old type

of decoration which can be found on the façades

of buildings and uses a special type of plaster

which tends to be very long-lasting and which

also allows any number of decorative shapes and

patterns to be created out of it. Its long-lasting

nature can be put down to the water properties of

Segovian lime together with the low temperatures

typical of Segovian winters, preserving to perfec-

tion this craftwork which requires the skills of spe-

cialist workers. In the last few years this way of

decorating the façades of buildings seems to have

been somewhat forgotten; paint is usually used in

its place nowadays.

OTHER HERITAGE SPOTS

SGRAFFITO

turismo momumental ingles:turismo momumental trazado 30/7/12 11:35 Página 27

- 28 -

Alcázar de Segovia
www.alcazarsegovia.com
patronato@alcazardesegovia.com
Tel: +34 921 460 759 - Fax: +34 921 460 755
OPENING TIMES: Spring - Summer: from 10 a.m. to 7 p.m.
Autumn - Winter: from 10 a.m. to 6 p.m. (after the clocks change)
October and Spring: Friday and Saturday to 7 p.m.
PRICE: General Price: 2.60 €. Concessions: 2.30 €. Access to the
Tower: 1 €, free for E.U. citizens on Tuesdays when not a bank holiday.
Segovians: 1 €

Various rooms decorated with furniture and paintings
from various centuries can be visited: the Sala del Palacio
Viejo with its Mudejar plinths; the Sala de la Chimenea;
the Sala del Trono; the Sala de la Galera and the Sala de
las Piñas with outstanding coffered ceilings; the Sala de
los Reyes with its frieze of the Monarchs of Asturias,
Castile and Leon; and the Sala del Cordón with panels
from the 15th century. The paintings in the chapel are a
highlight and there is also a Weaponry Museum.

Cathedral and Cathedral Museum
C/ Marqués del Arco, 1 · 40003 Segovia
Tel: +34 921 462205
OPENING TIMES: Autumn - Winter: from 9 a.m. to 5:30 p.m.; Spring -
Summer: until 6:30 p.m.; Sunday and bank holidays: from 9:30 a.m. to
1:15 p.m. (during services only the cathedral can be visited – free of char-
ge, museum not open), from 1:30 p.m. to 5:30 p.m., cathedral and
museum - entrance fee charged.
PRICE: General Price: 2 €. Groups (maximum 20 people): 1.50 €

Built in late Gothic style, construction work began in 1525
under the direction of the Gil de Hontañón family of architects.
Its 16th-century stained glass windows, the 14th-century main
altarpiece, the choir stalls from the end of the 15th century, the
Baroque organs, the screens and the Neoclassical retrochoir
are all highlights. In the 18 chapels which are to be found in
the ambulatory and in the side naves, the Romanesque
Calvary, the triptych by A. Benson, the Pietà by Juan de Juni
and the Reclining Christ by Gregorio Fernández are highlights.
The Juan Guas Cloister. The Museum is home to tapestries,
paintings, textiles and artefacts in precious metals. The
Cathedral Archive contains more than 500 incunabula, inclu-
ding the Sinodal de Aguilafuente, the first book to be printed in
Spain.

Convent of San Antonio El Real
Plaza de San Antonio El Real · 40004 Segovia
Tel: +34 921 420 228

OPENING TIMES: from 10 a.m. to 2 p.m. and from 4 p.m. to 7 p.m.
Closed Sunday afternoon and Monday.
PRICE: General Price: 2. Groups: (of 20 people or more): 1.50 €.

Enrique IV had a hunting palace here which he donated to
the Franciscan Order in 1455. Outside, with its
Plateresque façade, is the church’s doorway built in the
Gothic style of Queen Isabel. Inside there are two works of
art which alone justify a visit to the monastery: a stunning
Mudejar coffered ceiling above the main chapel and a one-
of-a-kind sculpted Flemish altarpiece from the 15th cen-
tury which recounts the Passion of Christ. The cloisters, the
throne room, the chapter house with its beautiful coffered
ceilings, the refectory with its frescos, and the Mudejar-
Gothic cloister with its mediaeval garden can all be visited.

Iglesia de la Vera Cruz
Camino de Zamarramala
Tlfno.: + 34 921 431 475

HORARIO: otoño-invierno de 10,30 a 13,30 h. y de 15,30 a 18,00 h.;
primavera-verano de 10,30 a 13,30 h. y de 15,30 a 19,00 h.
Lunes cerrado. Noviembre: cerrado.

PRECIO: Tarifa general 1,75 €. Grupos de más de 30 personas 1 €.
Martes gratuito para españoles.

Camino de Zamarramala se halla la Iglesia de la Vera
Cruz, fundada por los Caballeros de la Orden del Santo
Sepulcro en 1208 aunque la tradición popular se la
viene, desde tiempo inmemorial, atribuyendo a los
Templarios. La iglesia de planta dodecagonal posee un
interior muy sobrio y emocionante, con un halo misterio-
so. Tiene dos plantas con bóveda de crucería al estilo
musulmán y restos de pinturas.

Church of Corpus Christi (Former Sinagoga Mayor)
Plaza del Corpus · 40001 Segovia
www.redjuderias.org
Tel: +34 921 463 429

OPENING TIMES: Wednesday and Thursday from 10 a.m. to 2 p.m.
Friday, Saturday and Sunday from 10 a.m. to 2 p.m. and from 4 p.m. to
6 p.m.
PRICE: General Price: 1.50. Over-65s and groups of 10 or more people:
1€.

A 13th-century synagogue which is the best-preserved
synagogue of the seven which there used to be in the
Jewish Quarter in Segovia. Inside there is a hypostyle hall
with three naves separated by horseshoe arches and
octagonal pillars with pineapple and volute capitals.
Above the lateral naves there is a running gallery compo-
sed of alternating horseshoe arches and five-lobed
arches the undersides of which are decorated with leaf
patterns.

Convent of Carmelite Monks (Tomb of St. John of the Cross)
Alameda de la Fuencisla
Tel: +34 921 431 349 - +34 921 431 961

OPENING TIMES: from 10 a.m. to 1:30 p.m. and from 4 p.m. to 7 p.m.
in the winter. Until 8:00 p.m. in the summer;
Closed on Monday morning
PRICE: at the visitor’s will.

The convent is located next to the Monastery of la Fuencisla
and the remains of St. John of the Cross are buried here.
The church has a single nave with side chapels. In the cha-
pel on the side of the Gospel stands the mausoleum of St.
John of the Cross, a work of marble and bronze

SEGOVIA Monuments

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 28

- 29 -

Church of la Vera Cruz
Travesía de San Justo · 40001 Segovia. Tel: +34 921 431 475
OPENING TIMES: Autumn - Winter: from 10.30 a.m. to 1:30 p.m. / 3:30 p.m.
to 6 p.m.; Spring - Summer: from 10.30 a.m. to 1:30 p.m. / 3:30 p.m. to 7 p.m.
Closed on Monday. Closed in November.PRICE: General Price: 1.75 €. Groups
of 30 people or more: 1 €. Free on Tuesday for Spaniards.

On the road to Zamarramala stands the church of La Vera
Cruz which was founded by the Knights of the Order of
the Holy Sepulchre in 1208 A.D., although popular tradi-
tion has it that it was built by Templar Knights. The insi-
de of this twelve-sided church is very sober and moving
and has a mysterious aura to it. There are two floors with
Muslim-style ribbed vaults and remains of paintings.

Monasterio de Santa María del Parral
Alameda del Parral
Tel: +34 921 431 298

OPENING TIMES: Monday to Saturday from 10 a.m. to 12:30 p.m. and
from 4:15 p.m. to 6:30 p.m. Sunday and bank holidays from 10.00 a.m.
to 11:30 a.m. and from 4:15 p.m. to 6:30 p.m.
MASS WITH GREGORIAN CHANTING: Sunday and bank holidays at 12
p.m.; Spring - Summer: Sunday & bank holidays: 12 p.m.; daily: 1 p.m.
PRICE: at the visitor’s will.

Enrique IV ordered this monastery to be built in 1447. It
is made up of a complex of buildings with a number of
Gothic, Mudejar and Plateresque cloisters. The façade of
the church is incomplete and its interior is the work of the
architect Juan Guas.
Among the outstanding works of art in this church are the
portal of the sacristy, the tomb of Beatriz Pacheco and
the statues of the Apostles by the sculptor Sebastián de
Almonacid, the Plateresque artwork of the central altar-
piece carved out of wood and sculptures by Juan
Rodríguez and Lucas Giraldo.

San Andrés Gate (City Wall Information Centre)
www.redjuderias.org
Tel: +34 609 877 404 / +34 921 466 720

OPENING TIMES: Wednesday to Friday: from 11 a.m. to 2 p.m. and from
4 p.m. to 7 p.m. Saturday: from 11 a.m. to 2 p.m. and from 5 p.m. to 9
p.m.
Sunday: from 11 a.m. to 2 p.m. and from 4 p.m. to 6 p.m.
Closed on Monday and Tuesday.
PRICE: General price: 1.50 €; groups of more than 15 people, over-65s
and under-14s: 1 €

San Andrés Gate is located in the section of the wall which
stretches from the Alcázar to the Postigo de la Luna (Luna
Wicket-gate). It closed the mediaeval city wall, allowing
passage to the Jewish cemetery which lies of the other
side of Estrella bridge.
There are information panels and views of the various sec-
tions of the city wall which can still be seen almost in its
entirety. The guard room (cuerpo de guardia) and the wall
(some 300m walkable metres) can be visited

Sanctuary of the Virgen de la Fuencisla
Alameda de la Fuencisla, s/n · 40003 Segovia
Tel: +34 921 433 185 / +34 921 444 883

Currently closed.

The Church of la Fuencisla is home to the figure of the
Patron Virgin of Segovia. The church, built by Pedro de
Brizuela, includes a significant 18th-century screen
donated by the Gremio de Cardadores (the Guild of
Carders).

Jewish Information Centre (House of Abrahám Senneor)
C/ Judería Vieja, 12 · 40001 Segovia
Tel: +34 609 877 404

OPENING TIMES: from 10 a.m. to 2 p.m. and from 4 p.m. to 6:30
p.m. from Monday to Sunday.

The purpose of the Jewish Information is to tell visitors
about Jewish culture using information panels and an
innovative 3-D film. It provides the visitor with specific
information on Segovia's Jewish Quarter, its inhabitants
and Abrahám Senneor in particular, a distinguished Jew
who was the owner of the house in which the Centre can
today be found.
The Centre also has a shop related to Jewish culture.

Antonio Machado Museum
C/ Desamparados, 5 · 40003 Segovia
Tel: +34 921 460 377

OPENING TIMES: Wednesday to Sunday: from 10 a.m. to 2 p.m. and
from 4 p.m. to 7:30 p.m.
Closed on Monday and Tuesday.
PRICE: General Price: 1.50 €. Groups: 0.75 €. per person. Admission
free on Wednesday.

This museum was the guesthouse in which Antonio
Machado stayed from 1919 to 1931 which has been
bought by the San Quirce Royal Academy of History and
Art (a former university). The museum has preserved the
feeling of that period with pictures and keepsakes, emer-
ging us in the daily life of the poet.

Museums

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 29

- 30 -

The Esteban Vicente Museum of Contemporary Art
www.museoestebanvicente.es
museo@museoestebanvicente.es
Plazuela de las Bellas Artes, s/n · 40001 Segovia
Tel: +34 921 462 010

OPENING TIMES: Tuesday to Friday from 11 a.m. to 2 p.m. and from 4
p.m. to 7 p.m. Saturday from 11 a.m. to 7 p.m. Guided tours can be boo-
ked by calling +34 921 463 738. Sunday and bank holidays from 11 a.m.
to 2 p.m. Closed on Monday.PRICE: General price: 2.40 €. . Over-65s, stu-
dents with ID and ICOM members: 1.20 €. Free admission on Thursday.

The Museum, which is located in what was once the
Palace of Enrique IV which goes back to 1455, is home to
an outstanding collection or works donated by Esteban
Vicente (Turégano, 1903 – Long Island, 2001), the only
Spanish painter to belong to the first generation of the
New York school of American Abstract Expressionism. In
addition to the permanent collection there are also tem-
porary exhibitions and a variety of activities such as con-
ferences, recitals and concerts.

Museum of Witchcraft
C/ Daoíz, 9 · 40001 Segovia
Tlfno.: + 34 921 460 443

OPENING TIMES: Friday, Saturday and Sunday from 12 p.m. to 7 p.m.
PRICE: General Price: 4 €. Ask about discounts. Students: 3.50 €.
Under-13s, senior citizens and groups: 2.50 €.

Mummies, relics, magic formulas and poisons are some
of the disturbing items which are exhibited at the Antiguo
Museo de Brujería with the aim of bringing to light part of
the dark world of necromancy and witchcraft. The
museum has a collection of 300 exhibits of traditional
witchcraft from Mediterranean and Central Europe from
the 16th to the 20th century.

Royal Artillery College Museum
C/ San Francisco, 25 · 40001 Segovia

Tel: +34 921 420 100

OPENING TIMES: The Artillery College Museum arranges visits on
request, either by telephone or written.

The former convent of San Francisco – today the Royal
Artillery College – located at the foot of the Aqueduct is
home to the Royal Artillery College Museum of Segovia. It
is distributed in four rooms - Portable arms and varied
equipment, Equipment, Rockets, and Science and
Technology. The Louis Proust display is a highlight.

“Rodera Robles” Museum
C/ San Agustín, 12 · 40001 Segovia
Tel: +34 921 460 207

OPENING TIMES: Tuesday to Saturday from 10.30 a.m. to 2 p.m. and from
4 p.m. to 7 p.m. Sunday from 10:30 a.m. to 2 p.m.

PRICE: General Price: 1.50 €. Concessions and groups by appointment: 1
€. Free admission on Wednesday.

A museum of printing with temporary exhibitions.

Zuloaga Museum (Church of San Juan de los Caballeros)
museo.segovia@jcyl.es
Plaza de Colmenares, s/n · 40001 Segovia
Tel: +34 921 463 348

OPENING TIMES: July, August and September: Tuesday to Saturday from 5 p.m.
to 8 p.m. Rest of the year, Tuesday to Saturday: from 10 a.m. to 2 p.m. and from
4 p.m. to 7 p.m. Sunday and bank holidays: from 10 a.m. to 2 p.m. Closed on
Monday. PRICE: Adults, 1.20 €. Children, senior citizens, students and groups
of 15 or more people: free. Saturday, Sunday and bank holidays: free.

Dating from the end of the 11th century this is one of the
oldest churches in Segovia. The nobility of the city are
buried here and it was built on what was probably a
Palaeochristian basilica. In 1905 it was bought and resto-
red by Daniel Zuloaga who turned it into his home and
ceramics workshop. It later became a museum dedicated
to the family with ceramics collections and an archive of
documents which today make up the museum’s art
collection.

Casa de los Picos
C/ Juan Bravo, 33 · 40001 Segovia
Tel: +34 921 462 674

OPENING TIMES: Winter: Monday to Friday from 12 p.m.
to 2 p.m. and from 6 p.m. to 8 p.m. Summer: Monday to
Friday from 12 p.m. to 2 p.m. and from 7 p.m. to 9 p.m.
PRICE: Admission free of charge.

Lozoya Tower
www.obrasocialcajasegovia.com
Plaza de San Martín, 5 · 40001 Segovia
Tel: +34 921 462 461
OPENING TIMES: Tuesday to Friday from 5 p.m. to 9 p.m.
Closed on Monday. Saturday, Sunday and bank holidays
from 12 p.m. to 2 p.m. and from 5 p.m. to 9 p.m.

PRICE: Admission free of charge.

El Claustro Gallery
www.galeriaclaustro.com
C/ Santa Isabel, 3 · 40001 Segovia
Tel: +34 921 441 684

OPENING TIMES: Tuesday to Saturday from 11 a.m. to 2
p.m. and from 5 p.m. to 9 p.m. Sunday and bank holidays
from 11 a.m. to 2 p.m. Closed on Monday.
PRICE: Admission free of charge.

Pau d’Arara Gallery
Tel: +34 921 461 484

OPENING TIMES: Tuesday to Sunday from 11 a.m. to 2 p.m.
and from 5 p.m. to 8 p.m.

PRICE: Admission free of charge.

Exhibition Centres Galleries

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 30

- 31 -

La Granja de San Ildefonso - Riofrío

Royal Palaces and Gardens
www.patrimonionacional.es
Tel: +34 921 470 019 - +34 921 470 020 (National Heritage Regional
Office)

OPENING TIMES: Spring - Summer (from 1st April, inc.): from 10 a.m. to
6 p.m. Closed Monday. Groups should book in advance.

Autumn - Winter (from 1st October): Tuesday to Saturday: from 10 a.m. to
1:30 p.m. and from 3 p.m. to 5 p.m. Sunday and bank holidays: from 10
a.m. to 2 p.m.

GARDENS: every day from 10 a.m. to 8 p.m. Until 6:30 p.m. in the winter.
The Chapel, Partida de la Reina Gardens, Fish Farm and Real Botica
Garden can be visited until 15th October, call to find out when they can be
visited.

FOUNTAINS: 30th May, 25th July & 25th August. From Holy Week,
Wednesday, Saturday, Sunday and bank holidays at 5:30 p.m.

PRICE: General price: ?5. Concessions (Travel Agent's): ?4. Minimum
price: students with proof of status, over-65s and senior citizens: 2.50 €.
(palace), 1.70 €. (fountains). Free for Spaniards and EU citizens on
Wednesday. Under-5’s free. Riofrío Forest Toll: 2.25 €.

Palacio de la Granja
The Royal Residence of La Granja de San Ildefonso is loca-
ted on the northern side of the Guadarrama mountain
range, about 90 kilometres from Madrid.
Felipe V came to this location in 1724 and over the next
twenty years he enlarged the gardens and the palace
which was used as a summer residence by all of his suc-
cessors up to Alfonso XIII. The vaults, which are decorated
with frescos, and paintings and furniture from the 18th
and 19th centuries, are of great interest.
The gardens are one of the best 18th-century examples
which have survived to the modern day. They were desig-
ned by the French architect René Carlier, and are made up
of flower beds and copses bordered by hornbeam hedges
and lines of trees, particularly lime and horse chestnut
trees. In the 19th century new species, conifers above all,
were introduced along with 18th-century white marble sta-
tues and urns, with grandiose lead sculptures painted to
look like bronze in the fountains completing the picture.
The sculptures of Neptune, Apollo and Andromeda stand
out in the open view of the Carreras de Caballos Fountain.
The Amphitrite Cascade in front of the Palace, the Ocho
Calles Fountains and the fountains named Canastillo, los
Baños de Diana and La Fama are other highlights. The
water used in the fountains comes from a large reservoir
called El Mar which is located above the landscaped area.

Riofrío Palace
Following the death of Felipe V, Queen Isabel de Farnesio
lived at La Granja throughout the reign of Fernando VI
(1746-1759). During those years she acquired what was
called the Coto de Riofrío (Riofrío Estate) and started work
on building a new royal residence. Riofrío Forest, measu-
ring 625 hectares is an outstanding nature spot, enclosed
by stone walls with buck and deer living in it. The archi-
tectural style of the palace is Italian. Its two main twin
symmetrical staircases are a highlight. The palace is home
to a hunting museum which is one of the most important
of its kind.

Cuéllar

Castle
www.aytocuellar.com
Tlfno.: 921 142 203

OPENING TIMES: Tuesday, Thursday and Friday from 10:30 a.m. to 2
p.m. and from 4:30 p.m. to 7:30 p.m. Saturday, Sunday and bank holi-
days from 10:30 a.m. to 2 p.m. and from 4 p.m. to 7:30 p.m. Weekends
from 12 p.m. to 4:30 p.m. Theatrical re-enactments.

PRICE: Castle: 2.10 €· Theatrical re-enactments: 6.70 €.
Visitor Centres: Mudejar and Bull-running: 2.60 €

This rectangular fortress is now used as a secondary
school and is flanked by cylindrical towers on three cor-
ners and a square tower on the south-western corner. The
present-day castle was built around this defensive bastion
and underwent a number of alterations up until the 18th
century. From the time when the castle was given to
Beltrán de la Cueva, the Duke of Alburquerque, by
Enrique IV up until the 18th century, the castle boasted
valuable paintings, tapestries and luxuriously decorated
rooms.

El Torreón de la Memoria (theatrical enactments in the
castle) Kings and bishops, noblemen and servants, duen-
nas and young men lead us through the nooks and cran-
nies of the castle and emerge us in a world of wars, love
and hatred. They tell us stories which went no further
than the kitchens and the guard posts of the castle or the
seamstresses who worked there. The Cellars: The downs-
tairs world of servants: pitanceros (distributors of dole or
rations), craftsmen and craftswomen, and wine spirits.

Cenas medievales mediaeval banquets are held in July
and August in the castle’s parade ground with music and
dance entertainment.

PROVINCE OF SEGOVIA Royal Residences

Castles

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 31

- 32 -

Pedraza

Castle
Tel: +34 921 509 825

OPENING TIMES: Wednesday to Sunday from 11 a.m. to 2 p.m. and from
5 p.m. to 8 p.m.
PRICE: General price: 4 €. Senior citizens and groups: 3 €.

The church of San Juan Bautista (St. John the Baptist) was built
in the last third of the 11th century. It was altered in the 16th
century and in 1843 it stopped being used for worship. The insi-
de of this Romanesque church has been restored to house the
centre on the Roman villa 2km from Aguilafuente in what is
known as Santa Lucía. In an engaging and thorough way, the
centre presents visitors with all the existing scientific knowledge
regarding Roman villas of the 4th century A.D. as well as every-
thing relating to a Visigoth necropolis built on the ruins of the
Roman villa.

Coca

Castle
Tel: +34 617 573 554 / +34 921 586 622

OPENING TIMES: Autumn - Winter: workdays from 10:30 a.m. to 1 p.m.
and from 4:30 p.m. to 6 p.m. Saturday, Sunday and bank holidays from 11
a.m. to 1 p.m. and from 4 p.m. to 6 p.m.
Spring - Summer: Saturday, Sunday and bank holidays: from 11 a.m. to 1
p.m. and from 4:30 p.m. to 7 p.m. Groups should book in advance. Closed
on the first Tuesday of every month.
PRICE: General Price: 2.50 €. Groups and senior citizens: 1.80 €.

Turégano

Castle
Tel: +34 921 500 000

OPENING TIMES: Saturday, Sunday and bank holidays: from 11 a.m. to
2 p.m. (and from 4 p.m. to 7:30 p.m. on Saturday afternoon). Check ope-
ning hours for the rest of the week. Groups should call to make a booking.
PRICE: General price: 2 €

This mediaeval castle, with Celtiberian roots, was built on
a promontory as a backdrop to the centre of Turégano.
Building work on the castle began in the mid-12th cen-
tury. The church of San Miguel was built in its parade
ground in a Romanesque style moving towards Gothic
style. The majority of the building work was carried out in
the 15th century, though the characteristic belfry was
built in 1703.

Castilnovo

Castle
www.castilnovo.net
Tel: +34 914 262 310

OPENING TIMES: weekends only. Visits should be booked in advance by
telephone.
PRICE: General price: 3.60 €. Groups of more than 15 people: 3 €.

Castilnovo castle lies 8km from Sepúlveda and 50km from
Segovia in an attractive park of holm-oak, juniper and
black poplar trees. Dating from the 14th century it has a
square layout and Mudejar style.
The origins of this fortress which stands in the heart of the
countryside are unknown. Some say the Muslim king of
Sepúlveda, Abderrahman, started its construction.
Whether this is true or not, it is known that after the
Reconquest it came into the possession of Don Álvaro de
Luna who decorated the castle in great luxury. Its walls are
crowned with battlements which are flanked by six towers.

Coca Castle is one of the most original examples of mili-
tary architecture and noble residences not just in Castile
and Spain, but also in Europe.
It was built at the end of the 15th century although a lot
of the interior of the castle was lost in the 19th century.
The castle layout is square and it has an escarpment and
deep moat. The interior of the castle is a masterwork of
Mudejar decoration. Some of the rooms in the keep and
the round turrets survive with stuccos, ornamental bows
and other items. Between 1956 and 1958 the interior of
the castle was rebuilt and turned into a School of Forestry
Training after the House of Alba surrendered the castle to
the Ministry of Agriculture.

Aguilafuente

Archaeological Hall of the Roman Villa of Santa Lucía
www.aguilafuenteweb.com
aguilafuente@interbook.net

Tel: +34 605 842 481 / Town Hall: +34 921 570 038

OPENING TIMES: April to October: Wednesday to Sunday from 11 a.m.
to 2 p.m. and from 4 p.m. to 8 p.m. Bookings required. November to
March: from 11.00 a.m. to 2 p.m. and from 4 p.m. to 6 p.m.
PRICE: General price: 2.50 €. Concessions: 1 €. Groups should book in
advance.

The church of San Juan Bautista (St. John the Baptist)
was built in the last third of the 11th century. It was alte-
red in the 16th century and in 1843 it stopped being used
for worship. The inside of this Romanesque church has
been restored to house the centre on the Roman villa 2km
from Aguilafuente in what is known as Santa Lucía.
In an engaging and thorough way, the centre presents
visitors with all the existing scientific knowledge regarding
Roman villas of the 4th century A.D. as well as everything
relating to a Visigoth necropolis built on the ruins of the
Roman villa.

Visitor Centres

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 32

- 33 -

Cuéllar

Centre of Mudejar Art (Church of San Martín)
www.aytocuellar.es
aytocuellar@jet.es

Tel: +34 921 142 540

OPENING TIMES: weekends: admission at 12 p.m. and at 4:30 p.m. For
other times, please contact the centre. Information and bookings at the
Municipal Tourist Office in Cuéllar. Tel: +34 921 142203
PRICE: General Price: 2.60 €

This archetypal Mudejar church with its three naves, a tri-
ple apse and a tower at one end is home to the Mudejar
Art Centre. Using a light and sound show it transports visi-
tors to the world of the three cultures of the Christians, the
Jews and the Moors.

Cuéllar

Bull-running Centre
Plaza de San Francisco · 40200 Cuéllar
www.aytocuellar.es
aytocuellar@jet.es

Tel: +34 921 142 540

OPENING TIMES: weekends: admission at 1:30 p.m., 4:30 p.m. and 5:30
p.m. For other times, please contact the centre.
PRICE: General Price: 1.50 € .

The bull-running centre is located in the restored church
of San Francisco, the largest church in Cuéllar.
Of the original Gothic construction only the central nave
and the side chapels remain, and have now been turned
into exhibition rooms.
An audiovisual show introduces visitors to popular festivi-
ties and events which revolve around bulls, from Crete to
Iberian culture, including the various festivals which are
held throughout Spain. Four rooms equipped with the
latest technology remind us that the Cuéllar bull runs are
the oldest in Spain.

Domingo García

The “Cerro de San Isidro” Centre
C/ Iglesia, 6 40230 - Domingo García
www.apia-segovia.org
info@apia-segovia.org

Tel: +34 639 181327

OPENING TIMES: Visits should be booked by telephone.

PRICE: Admission free

This centre is located in the village of Domingo García on
the Palaeozoic massif of Santa María la Real de Nieva
next to an archaeological site of rock carvings which con-
tains more than 43 identifiable figures from the
Palaeolithic period and more than 1,500 post-Palaeolithic
figures, including human figures in ritual, hunting or war
scenes.
EXHIBITION:
The exhibition introduces visitors to the world of slate and
carvings in the area.

Montejo de la Vega de la Serrezuela

Hoces del Río Riaza Centre
Tel: +34 921 532 323 (Town Hall)

OPENING TIMES: July to September from 10 a.m. to 6 p.m. October to
June: from 10 a.m. to 5 p.m. Saturday, Sunday and bank holidays from
10 a.m. to 6 p.m. Contact the centre for information on guided tours.
PRICE: Admission free of charge.

Tourists are introduced at first hand to the characteristics
of the flora and fauna in the local environment, and to soil
types and other features such as the importance of water.
Out of the hard limestone rock of the Segovian plateau,
the Riaza River has dug one of the greatest series of gor-
ges, canyons and cliffs which can be seen in the whole of
the Iberian Peninsular. In addition to the spectacular
landscape, this isolated spot is home to a large gathering
of birds of prey, with around 200 pairs of Griffon vultures.

Paradinas

Paradinas Archaeological Centre
Pza. Concejo, 1 · 40123 Paradinas
www.paradinas.iespana.es/www.paradinas.galeon.com

Tel: +34 921 594 354

OPENING TIMES: Open every day though visits should be booked in
advance. The former schools in Paradinas are home to an initiative run by
the “Fray Esteban de las Monjas” Cultural Association which aims to con-
serve and promote the wealth of heritage in the town.

Room 1: Information panels on the history of Paradinas
(Roman villa and historical context). Objects found in the
municipality.

Room 2: Objects from the daily life of the people who live
and have lived in Paradinas.

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 33

- 34 -

Prádena

Los Enebralejos Archaeological Park
www.cuevadelosenebralejos.com

Tel: +34 921 507 113 / +34 650 453 113

OPENING TIMES: Cave - Winter: Tuesday to Sunday from 11 a.m. to 3
p.m. and from 3:30 p.m. to 7:30 p.m. Summer: Tuesday to Sunday from
11 a.m. to 3 p.m. and from 3:30 p.m. to 9 p.m. Park - By appointment,
minimum of 10 people.
Call one week in advance..

Located at the entrance to Prádena, this karstic cave
stands out for its stalagmites and stalactites as well as for
the archaeological finds it contains. The cave was disco-
vered in 1932 and of a total of 3,700m2, an area of
500m2 is open to the public. Inside the cave remains
have been found from around 2000 B.C. including pain-
tings, pottery and burial objects and remains.
In the workshops of the Archaeological Hall visitors can
see and learn how the cave was formed and how the inha-
bitants of the area lived in prehistoric times.

Sepúlveda

Hoces del Río Duratón Centre
Conde Sepúlveda, 30 - 40300 Sepúlveda
www.sepdeco.es/sepulveda

Tel: +34 921 540 586

OPENING TIMES: July to September: daily from 10 a.m. to 5 p.m.
Weekends and bank holidays 10 a.m. to 6 p.m.
October to June: daily from 10 a.m. to 6 p.m.
During the winter visits should be booked by telephone.

The former Romanesque church of Santiago has been
restored by the Government of Castile and León and offers
a basic introduction to the Hoces del Río Duratón Natural
Park.
The exhibition consists of an “imaginary” tour of the Park,
introducing the visitor to the natural, social and cultural
reality of the area.

Valsaín

Boca del Asno Centre
Tel: +34 921 120 013

OPENING TIMES: Every day from 10 a.m. to 2 p.m. and from 3 p.m. to 6
p.m.Summer: from 10 a.m. to 7 p.m.

PRICE: Free of charge.

This centre focuses on the richness of the area of Montes
de Valsaín on the northern side of the Guadarrama moun-
tain range in the municipality of La Granja de San
Ildefonso, as well as the beauty of the landscape and the
diversity of flora in a place which shelters a multitude of
species of animals, some of which are in danger of extinc-
tion.The centre has various terrariums and an audiovisual
show on the history of the area as well as an exhibition on
the resources of the mountain and their management.

Valsaín

Royal Mechanical Sawmill of the Montes de Valsaín
C/ Primera, 11 · 10109 - La Pradera de Navalhorno (Valsaín)
www.mcu.es/igc/Jornadas/Eupa_2001/castilla-leon_valsain.htm

Tel: +34 921 472 275 - Fax. +34 921 471 286

OPENING TIMES: Bookings should be made in advance by fax

The sawmill is located on the northern side of the
Guadarrama mountain range. The total surface area of
the Valsaín mountainside where the sawmill can be found
is 10,545.1 hectares.
Visitors can see machinery and visit the rooms of an
industrial building which is an example of the functional
rationalism of the Industrial Revolution.

San Pedro de Gaíllos

Folklore and Popular Culture Visitor Centre
Tel: +34 921 531 055

An exhibition of musical instruments from Castile and
León.

Valsaín

CENEAM. National Centre of Environmental Education
P.º José María Ruiz Dana, s/n · 40109 Valsaín
www. mma.es/educ/ceneam
ceneam@ceneam.mma.es

Tel: +34 921 471 744 / 473868 - Fax: +34 921 471 746

OPENING TIMES: during school holidays and on bank holidays, and
Saturday and Sunday all year round, the exhibition and routes are open
to all visitors, visits made without guides. Daily: only for groups and scho-
ols. Saturday, Sunday and bank holidays from 10 a.m. to 2 p.m. and from
4 p.m. to 6 p.m. Groups should make reservations by telephone: +34 921
471 744 / +34 921 473 880

The centre is located on the northern side of the
Guadarrama mountain range in surroundings made up of
a complex spectrum of ecosystems of great richness
where representative plant and animal species of diverse
bio-geographical regions find shelter and live together
with a high level of protection.
In the exhibition rooms models of ecosystems and lands-
capes are exhibited. Outdoor routes. There is a docu-
mentation centre (library, video library, photo library, data
bank, collections, etc.). Training courses.

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 34

- 35 -

Bernardos

Visigoth Wall – Cerro de la Virgen del Castillo
Tel: +34 639 181 327

http:www.apia-segovia.org (más de 7 personas) Se recomienda calza-
do adecuado y protección solar.

OPENING TIMES: Visits should be booked by telephone or by e-mail:
info@apia-segovia.org.
PRICE: Admission free of charge.

The Cerro de la Virgen del Castillo looks out over most of
the Province of Segovia.
The first signs of human activity on the hill date back to
before the Bronze Age and consist of rock carvings.
Nevertheless, the following population did not settle on
the cerro (hill) itself until the late Roman period. Towards
the end of the 4th century or the beginning of the 5th cen-
tury a number of Roman villas were abandoned and the
people took refuge in a new settlement on the Cerro de la
Virgen del Castillo. They built a dry-stone wall out of mate-
rial from the area, pieces of rock and slate which can be
found in abundance in the area and quartzite.

Santa María la Real de Nieva

Monastery Cloister
www.santamariadenieva.com
Tlfno.: 921 594 036

OPENING TIMES: Monday to Friday from 9 a.m. to 2:30 p.m. Book visits
in advance.Please ask for opening times of the church.

PRICE: At the visitor’s will.

Viloria del Henar

Sanctuary of the Virgen del Henar
Tel: +34 921 141 061

OPENING TIMES: Winter from 9.00 a.m. to 1:30 p.m. and from 4 p.m.
to 6 p.m.
Summer from 9.00 a.m. to 1:30 p.m. and from 4 p.m. to 8 p.m.
PRICE: Admission free of charge.

The cloister has a square layout and is made up of four
galleries around a garden in the centre. The arcade rests
on a high podium on which the pairs of columns stand.
These are not made of a single block; the shaft is made
up of five tambours which have been worked to give them
the appearance of two columns linked by a chamfer at an
angle. The capitals sit on top and are all decorated with a
variety of themes.
The four galleries are covered by a flat wooden roof. The
most beautiful thing about the cloister is its capitals with
images of different trades showing us the Castilian way of
life at the beginning of the 15th century.

Some 5km to the north-east of Cuéllar stands the sanc-
tuary of Nuestra Señora del Henar, the building of which
began in 1642. Inside it houses a number of Baroque
altarpieces, a chapel and fresco paintings in its vaults and
dome. It is also home to a 12th-century Romanesque
sculpture of the Virgin.

Pedraza

Town Prison
www.pedraza.net
Tel: +34 921 509 955 / +34 921 508 666

OPENING TIMES: weekends and bank holidays: Winter from 11.30 a.m.
to 2 p.m. and from 3:30 p.m. to 7 p.m. Organised group visits should be
booked. Open until 7:30 p.m. in the spring and summer.

The town prison is a 13th-century mediaeval building
which has been rebuilt. Inside visitors can see what a
dungeon from that period looked like, as wells as stocks,
the large fireplace and its coat of arms in the quarters of
the prison warder, the gloomy dungeons of the lower flo-
ors and many other things. In addition, visitors will gain an
idea of the history of the town based around the prison.

Cabanillas del Monte

Cabanillas Shearing House
Tel: +34 639 181 327

OPENING TIMES: Visits should be booked 5 days in advance.
PRICE: General Price: 1.25 €.. Concessions: 1 €.

The Cabanillas del Monte shearing house stands next to the
town hall of Torrecaballeros near the Cañada Real Soriana
Occidental (track for livestock) beside the mountain. On
occasions, cultural events are held here.
The original structure and rooms of the 16th-century shea-
ring house have been preserved.

Monuments

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 35

- 36 -

Ayllón

“Obispo Vellosillo” Museum of Contemporary Art
Plaza Obispo Vellosillo, s/n · 40520 Ayllón
www.ayllon.es
Tel: +34 921 553 000 - +34 921 553 916/917

OPENING TIMES: Closed on Monday. Tuesday to Friday from 5 p.m. to
7:30 p.m.Saturday from 10 a.m. to 2 p.m. and from 4 p.m. to 6:30 p.m.
Sunday and bank holidays from 11 a.m. to 2 p.m. This home of this
museum is a palace which Bishop Vellosillo, the Bishop and Lord of Lugo,
had built in the mid-16th century. PRICE: Free of charge.

The museum contains works donated by contemporary
painters and sculptors who have been attending summer
courses here since 1965. Among other artists it includes
Alcorlo, Álvaro Delgado, Barjola, Pedro Bueno, Genovés
and Lucio Muñoz with over 200 exhibited works.

Bercial

Museum of Popular Art and Customs
www.bercialweb.netfirms.com/inmuseo.htm

OPENING TIMES: Visits by appointment.

The museum opened its doors in the summer of 1997 as part
of a cultural initiative to revive local customs and traditions.
On display are objects from various trades donated by local
inhabitants (wood carving, resin work, shoe-making, etc.)
together with a scene of the old school, traditional dress and
cupboards full of utensils for daily use in people’s homes. In
the lower kitchen visitors can see the fireplace, equipment for
the preparation of pork products, troughs for meat, etc.

Cedillo de la Torre

Historical and Ethnological Museum of Cedillo de la Torre
www.museocedilloche.net

Tel: +34 921 557 775 / +34 921 557 763

OPENING TIMES: Visits by appointment.

Situated on the upper floor of a building next to the resto-
red parish church the museum collection is made up of
voluntary contributions from the inhabitants of the village
and the district. The exhibits are displayed in sections to
help visitors understand them.

Aguilafuente

Florentino Trapero Museum
Plaza Mayor del Sínodo, 1 · 40340 Aguilafuente.
www.aguilafuenteweb.com/arte/museo_florentino_trapero.htm
aguilafuente@interbook.net

The exhibition space houses 43 works by the sculptor
Florentino Trapero. There are 28 sculptures (originals,
casts and designs) and 15 drawings handed over together
by the sculptor’s family to his home town.

La Granja de San Ildefonso

Royal Crystal Factory at La Granja de San Ildefonso · Glass
Museum
www.fcnv.es
Tel: +34 921 010 700 - Fax. +34 921 010 701

OPENING TIMES: 15th June to 15th September, Tuesday to Friday from 10
a.m. to 6 p.m. Saturday, Sunday and bank holidays: from 10 a.m. to 7 p.m.
Rest of the year, Tuesday to Saturday from 10 a.m. to 6 p.m. Sunday and bank
holidays from 10 a.m. to 3 p.m. Weekdays: from 10 a.m. to 2:45 p.m.
Saturday, Sunday and bank holidays from 11 a.m. to 2 p.m. and from 4 p.m.
to 5:45 p.m. From 15th September to 15th June: Saturday from 11 a.m. to 2
p.m. and from 4 p.m. to 5:45 p.m. Wednesday, Friday, Sunday and bank holi-
days from 10 a.m. to 2:45 p.m. PRICE: General price: ?3.50. Students, senior
citizens and groups (by appointment): 2 €. Under-12s free. Segovians: 1 €.

The Glass Museum is located in the former Royal Crystal
Factory at La Granja de San Ildefonso, one of the most
symbolic industrial buildings in Europe and a Property of
Cultural Interest. Born out of the fervour of the new Bourbon
dynasty, the Royal Factory became one of the most important
examples of royal factories in all of 18th century Spain.
Permanent collections, temporary exhibitions and demons-
trations of the furnaces can be seen at the centre. There is
also a shop with historical reproductions.

Permanent collections
18th to 19th-century glassware from La Granja;
Demonstration of the various manufacturing processes;
16th to 19th-century European bottles and containers;
19th to 20th-century Maumejean stained glass and
Contemporary Artistic Glassware.

Matamala

Mill Museum
Tel: +34 921 504 223 - +34 699 060 143

OPENING TIMES: May to September, open on Saturday and Sunday from
11 a.m. to 2 p.m. and from 5 p.m. to 8 p.m. Visits by appointment on
other days. PRICE: General Price: 3 €.

At the feet of the small mediaeval town of Pedraza we find
this museum where visitors can learn about flourmills,
juniper clocks, old radios and traditional barrel organs.

Museums

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 36

- 37 -

Turégano

Los Ángeles Museum of Contemporary Art
www.museoangeles.com
museoangeles@museoangeles.com
Tel/Fax: +34 921 501 157

OPENING TIMES: Wednesday to Sunday from 11 a.m. to 7 p.m.

PRICE: General price: 2.40 €. Groups of more than 15 people: 1.50 €.
Under-10s free.

A flour factory which was abandoned in 1958 is home to
this museum. In addition to the permanent exhibition, the
centre also hosts temporary and travelling exhibitions.
Influenced by their different cultures, important and
mainly Spanish painters have contributed to the museu-
m’s permanent collection which centres on the angel, an
image which has existed since the beginning of recorded
history.

Otones de Benjumea

Ethnographic Museum
Pza. Mayor, s/n 40394 · Otones de Benjumea
www.otones.net
otones@otones.net

Tel: +34 921 434750 / +34 921 501038 / +34 921 501017

OPENING TIMES: Open every day, telephone in advance.

“La Casa del Marqués”, a large 19th-century house which
was once the home of the nobles who owned the munici-
pality, is home to the collection of this museum which was
opened in August 2001.
The work of agricultural and livestock farmers, different
trades, household tools, traditional games, etc. are shown
with the help of antique objects.

Otones de Benjumea

“La Última Escuela” Pedagogical Museum
40394 · Otones de Benjumea
www.otones.net
correo-e: otones@otones.net

Tel: +34 921 434 750 / +34 921 501 038 / +34 921 501 017

OPENING TIMES: Open every day, telephone in advance.

Opened in 1996 in the old school building in Otones de
Benjumea this museum recalls the history of the school
from the beginning of the 20th century to the time it was
closed in 1971.
Over 2,000 books and 500 school objects, including
desks, iconography and educational resources form the
reconstruction of rural school heritage. It is possible to use
exhibits for educational purposes.

Navafría

“El Martinete de Navafría” Ethnographic Museum
www.martinetedenavafria.com - información@martinetedenavafria.com
Tel: +34 916 694 804 - +34 627 548 049

OPENING TIMES: Saturday and Sunday in the winter from 11 a.m. to 2
p.m. Summer, Saturday and Sunday from 11 a.m. to 2 p.m. and from 5
p.m. to 8 p.m. Visits by appointment for groups every day.
PRICE: General price: 3 €. Groups 2.50 €.

Located in a very privileged place in the Segovian moun-
tains, the Abán family’s copper drop hammer is a survivor
of mediaeval technology. Water, fire and air pay homage
to this technique which became widespread some 3,500
years ago in Chaldea and Egypt. The drop-hammer uses
hydraulic power provided by the River Cega. It is the last
manual drop-hammer in Europe which beats copper.

Sepúlveda

Museo de Figuras de Juguetes Antiguas
www.toyfigurespain.com
Tlfno.: 921 540 417

OPENING TIMES: open on weekdays for the first fortnight of each month.
By appointment on weekdays. Saturday and Sunday from 11 a.m. to 2
p.m. and from 5 p.m. to 7 p.m. Groups should book in advance. Closed
in February. PRICE: General Price: 2,50 €.

An adventure through time and space. Circuses, sport,
hunting and fishing, bullfights, scenes from everyday life,
historical and legendary figures, dioramas of processions,
battles and military parades, etc.
For over two centuries (1765-1965) craftsmen all over the
world created miniature figures, recreating the world
around them.
The collection brings together about 14,000 figures,
about half of which were made in Spain.

Turégano

Forest Museum
www.portalsegovia.com/turegano
turegano@portalsegovia.com

Tel: +34 921 500 000 (Town Hall)

OPENING TIMES: Thursday, Friday and Saturday from 10 a.m. to 2
p.m.
Turégano’s Forest Museum is housed in the former “Engineer's House”
in an unparalleled location, surrounded by wonderful fauna and flora.
PRICE: Free of charge.

This museum is a worthy reminder of people who spend
their lives working in pine forests with resin, tar and stone
pines, etc.

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 37

- 38 -

Palazuelos de Eresma

DYC Distillery
Tel: +34 921 449 250

OPENING TIMES: Admission at 12 p.m. from Monday to Saturday
(the only visit each day).

PRICE: General price: 2 €. Groups should book in advance.

Cabañas de Polendos

“Las Caravas” Glass and Leather Workshop
Tel: +34 921 497 130

OPENING TIMES: Friday from 5p.m. to 8 p.m. Saturday, Sunday and
bank holidays from 12 p.m. to 3 p.m. and from 5 p.m. to 8 p.m.

PRICE: Free of charge.

THE OPENING TIMES AND PRICES INDICATED ABOVE ARE
FOR GUIDANCE ONLY AND THIS ORGANISATION MAY NOT
BE HELD RESPONSIBLE FOR POSSIBLE ALTERATIONS

A guided tour around the distillery where this great
Spanish whisky is made.
The Tour: the rural Castilian courtyard; the malting
room where barley is turned into malt; the malt disti-
llery where the malt whisky is made; the stills to distil
the fermented must and the grain distillery where the
grain alcohol is obtained.
There are tastings and a shop.

Located in a rural setting in Cabañas de Polendos and
Mata de Quintanar some 13km from Segovia are a num-
ber of traditional workshops where various traditional tra-
des are carried out. There is an exhibition room, live
music and a pristine restaurant where seasonal dishes
can be tasted.

Valseca

Museum of Minerals, Rocks and Fossils
Centro Socio-Cultural Dr. Velasco. Plaza Mayor, 5 · 40390 · Valseca
www.ayuntamientodevalseca.or
www.es.geocites.com/neolitos/index.html

OPENING TIMES: Monday to Friday from 9 a.m. to 2. At weekends and
on bank holidays, book visits in advance.

Zarzuela del Monte

Museum of Contemporary Art
Plaza del Ayuntamiento, 1 · 40152
www.museozarzuela.com - museo@museozarzuela.com
Tel: +34 921 198 435

OPENING TIMES: Tuesday, Wednesday and Thursday: from 11 a.m. to 2
p.m. Friday, Saturday and Sunday from 11 a.m. to 2 p.m. and from 4 p.m.
to 7 p.m. PRICE: Admission free of charge.

This museum has a collection of over 200 works by inter-
national artists with sculptures and paintings of different
types and techniques.

An exhibition of minerals from the Province of Segovia,
Spain and abroad, fossils and rocks, with cards indicating
the name of the exhibit and where it was found.

[]

Museums

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 38

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 39

turismo momumental ingles:turismo momumental trazado 30/7/12 11:36 Página 40

