
Umayyad
 Route

THE UMAYYAD ROUTE

algarve

THE UMAYYAD ROUTE

algarve

Umayyad
 Route

REPÚBLICA
PORTUGUESA
CULTURA

THE UMAYYAD ROUTE

algarve

Introduction

Umayyad Project (ENPI) 7

The Algarve and the Umayyad 8

Itinerary

Alcoutim 18

Martim Longo 34

São Brás de Alportel 40

Estoi 52

Faro 62

Silves 76

Monchique 92

Aljezur 104

Vila do Bispo (Sagres) 118

Alvor 132

Vilamoura 142

Tavira 154

Cacela Velha 170

Vila Real de Santo António 178

Festivities along the route 190

Index

Algarve. The Umayyad Route

1st Edition, 2016

Edition
Fundación Pública Andaluza El legado andalusí

Texts
Algarve Tourism Board, Algarve Regional Cultural Board
Andalusian Public Foundation El legado andalusí

Translation
Tutorium

Photographs
Algarve Tourism Board (Luís da Cruz, Hélio Ramos, Stills, Telma Veríssimo, Pedro Reis, Hugo Santos), Algarve Regional
Cultural Board, Andalusian Public Foundation El legado andalusí, Xurxo Lobato, Leigh Warnick, Associação Defesa do
Património Histórico de Aljezur, Fernando Pereira, Filipe Varela, Google (Digital Globe), Câmara Municipal de Silves,
Câmara Municipal de Tavira, Francisco Saravia, Célica Palma, Nuno Enriques

Graphic Design, layout and maps
José Manuel Vargas Diosayuda. Diseño Editorial

Printing
XXXXXX

Free distribution

Legal Deposit Number
XXXXX-2016

All rights reserved. No part of this publication may be reproduced, nor transmitted or recorded by any information
retrieval system in any form or by any means, either mechanical, photochemical, electronic, photocopying or otherwise
without written permission of the editors.

© of the edition: Fundación Pública Andaluza El legado andalusí.
© of texts: their authors
© of pictures: their authors

The Umayyad Route is a project funded by the European Neighbourhood and Partnership Instrument (ENPI) and led by the
Andalusian Public Foundation El legado andalusí. It gathers a network of partners in seven countries in the Mediterranean
region: Spain, Portugal, Italy, Tunisia, Egypt, Lebanon and Jordan.
This publication has been produced with the financial assistance of the European Union under the ENPI CBC Mediterranean Sea
Basin Programme. The contents of this document are the sole responsibility of the beneficiary (Fundación Pública Andaluza El
legado andalusí) and their Portuguese partners (Região de Turismo do Algarve and Direção Regional de Cultura do Algarve) and
can under no circumstances be regarded as reflecting the position of the European Union or of the Programme’s management
structures.
The 2007-2013 ENPI CBC Mediterranean Sea Basin Programme is a multilateral Cross-Border Cooperation initiative funded by
the European Neighbourhood and Partnership Instrument (ENPI). The Programme objective is to promote the sustainable and
harmonious cooperation process at the Mediterranean Basin level by dealing with the common challenges and enhancing its
endogenous potential. It finances cooperation projects as a contribution to the economic, social, environmental and cultural
development of the Mediterranean region. The following 14 countries participate in the Programme: Cyprus, Egypt, France,
Greece, Israel, Italy, Jordan, Lebanon, Malta, Palestine, Portugal, Spain, Syria (participation currently suspended) and Tunisia.
The Joint Managing Authority (JMA) is the Autonomous Region of Sardinia (Italy). The official Programme languages are Arabic,
English and French (www.enpicbcmed.eu).

Umayyad Project (ENPI)

The Umayyad Route seeks to reveal the profound
human, cultural, artistic and scientific relationship

between East and West and the way in which the
Greco-Roman legacy was passed on to Europe through
al-Andalus. This route was the path along which the
Arabs came to the Iberian Peninsula and Europe, but it
was also a channel for the transfer of knowledge and
perfectly illustrates the close collaboration between
East and West. Of these multiple contacts the most
important things that have survived the wear and
tear of history are a common cultural and artistic
background, a shared history and heritage. This is
the raison d’être of these routes, which seek to forge
links and strengthen the relations between the different
peoples they encompass, united by a common past.

The Umayyad Route retraces part of the journey
followed by the dynasty founded by Muawiya ibn
Abi Sufian from its capital in Damascus and its
subsequent expansion along the southern shores of
the Mediterranean to the Iberian Peninsula. The route
begins therefore in the Near East before heading off
along the Mediterranean across North Africa. It follows
the path by which Arabic civilization came to Europe
and which gave rise to the Caliphate of Cordoba,
where the Hispano-Muslim civilization flourished for
various centuries. The itinerary starts at its easternmost
point in Jordan and Lebanon, passing through Egypt
and Tunisia, with a stopover in Sicily, and ends up in
the Iberian Peninsula (Spain and Portugal).

The Algarve stretches along the southern coast of
Portugal. Over time, this region has been under the

influence of the Mediterranean Sea and its people. It
has approximately 5,000 km2 and is currently divided
into 16 municipalities, which reveal the diversity and
specificity of its territories. It has a population of
roughly 450,000 inhabitants and its main economic
activity is tourism.

The geographical territorial boundary of the Algarve
corresponds to the space that belonged, in the 6th
century, to the Visigoth provincial diocese and later,
from the 8th to the 13th century, to the Kūra, the Islamic
province of Ossónoba. This is the Portuguese territory
with the longest diachrony, where the Algarve place
name has its origin in the Arabian term al-Gharb
(occident), a case where the etymology of words tells
us a lot about the past of a region.

The Visigoth diocese of Ossónoba was conquered in
the early 8th century (713) to the Umayyad Caliphate
of Damascus by the troops of ‘Abd al-’Azīz, Mūsa’s son
and governor of Ifrīqiya, currently Tunisia.

During the Islamic conquests, between 711 and 713,
this area of the Iberian Peninsula was considered to be
the end of the known world. The Arab geographical

tradition called the Atlantic Ocean the “Ocean of
Darkness” (al-bahr al-muzlim), attributing to this
scenario a number of extraordinary actions.

From the year 756 until the 13th century, the
southern coast of Portugal was under the Arab-
Muslim rule, suffering a strong influence of Eastern
and Mediterranean cultures, with a population
composed of a majority of Hispano-Goths subject
to the increasing miscegenation with Berbers and
Arabs. From the 9th century, during the height of the
Umayyad central power, the progress introduced by
the Islamization and Arabization drastically changed
the aspect of the society of this zone of Gharb or the
Western part of Al-Andalus.

The Algarve in the
Mediterranean
Area

Satellite image of
the Algarve

The Algarve and the Umayyad

Introduction 98 Algarve. Umayyad Route

The Umayyads also gave the Algarve a new design of
urban space from which the historical areas of today’s
cities are direct heirs. At the time, the urban centres
of al-Andalus were organized around two poles: the
citadel and the medina.

The citadel is a key element in the profile of the Islamic
city that we have inherited. It was always located in
the easiest place for defence within the walled area of
the urban centre, with a direct exit to the outside and
another one to the city streets. It was like another city,
also enclosed with walls, within the centre of power.
The city concentrated political power, the elite of
courtiers, the means of military defence and, in case
of siege, the resistance means such as food and water.

The medina, that surrounds the fortress except for
one of the sides, was organized in neighbourhoods
by crafts, ethnic groups or religions. In the latter case
the main neighbourhoods were known as Jewish
quarters or moçarabias. In relation to Christian and
Jews, the Umayyads practiced a congregating policy in
the Algarve that had its exponent in the Church and
Convent of the Ravens, important place of Christian
Mozarabic rite, where Christians and Muslims gathered
in pilgrimage.

During the Caliphate and Taifa periods, Xelb (Silves)
and Santa Maria (Faro) were the most important cities

in the Algarve. Xelb (Silves) even became its capital,
being equipped with an important river port and a
shipyard, specializing in the construction of boats.

The current Algarve, once belonging to al-Andalus,
had a large number of villages and rural settlements,
thanks to the soil’s fertility. Its main crops were wheat
and dried fruit (almonds and figs).

Between 844 and 861 (9th century), the attacks of the
Vikings constantly threatened the security of the people
from al-Andalus. This fact caused permanent changes
in the Umayyad policy regarding the management of
the Atlantic coast. The Cordovan Emir, being alarmed
by this threat, even devoted himself to setting up a
surveillance and defence system of the Atlantic coast in
order to avoid Norman piracy. This measure led to the
development of a real naval policy in the Portuguese
coast.

The Umayyad rule in the Mediterranean and the
Algarve was a significant period of economic and
cultural prosperity that influenced the Portuguese
culture forever. The enjoyment of literature and poetry
in classical Arabic developed throughout the entire
region, but especially in Silves, which was considered
to be a centre of al-Andalus knowledge transmission.

A night view
of the Castle of Silves

The scene of the Muslim
fishermen next to the walls
of Faro (Cantigas,
by Alfonso X the Wise)

Representation of 10th-
century Norman boats in

a Bayeux tapestry

Beliche Fortress,
in Sagres

Introduction 1110 Algarve. Umayyad Route

Of the Umayyad legacy in the Algarve, it is worth
highlighting the traces of urban walls and of husun
–sets of fortified palaces, the property of clan groups
that dominated the territory and its natural resources.
Also noteworthy is the set of places of memory that,
due to the absence of physical record, became a
markedly immaterial heritage. In addition, there are a
lot of archaeological remains, which are exhibited in
museums throughout the region.

The Umayyad Route in the Algarve is a journey
through the ancient paths of the region, which includes
fourteen locations which are among the most authentic
and representative in terms of landscapes and culture
of the Algarve.

Travellers taking this route will enjoy the great
landscape diversity of the territory that includes three
distinct geomorphologic areas: the mountains, the
‘Barrocal’ and the coast, and appreciate the reserve
areas, national parks and protected landscapes, as well
as numerous classified sites that will surprise all nature
lovers. The local gastronomy and ancestral traditions
that one can still experience in the Algarve complete an
enriching and certainly unforgettable cultural circuit.

The itinerary of the Umayyad Route in the Algarve is an
invitation to discover the natural and cultural heritage
of this territory, which includes fourteen populated
locations dating from the Umayyad Period.

Detail of the Algarve
coast in 1646

View of the Atlantic
coast, Sagres

A
bd

 M
an

af

A
bd

 S
ha

m s

U
m

ay
ya

d

A
bu

 a
l-A

s

A
l-H

ak
im

A
l-H

im
ar

M
u’

aw
iy

a

A
bu

 S
uf

ya
n

U
tm

an
64

4-
56

M
u’

aw
iy

a
I

66
1-

80

Ya
zi

d
I

68
0-

83

M
u’

aw
iy

a
II

68
3-

84
M

ar
w

an
 II

74
4-

50
Ya

zi
d

II
72

0-
24

Su
le

ym
an

71
5-

17

A
bd

 a
l-M

al
ik

68
5-

70
5

H
is

ha
m 72

4-
43

M
ar

w
an

 I
68

4-
85

A
l-W

al
id

 I
70

5-
15

Ya
zi

d
III

74
4

Ib
ra

hi
m

74
4

M
uh

am
m

ad

A
bd

 A
lla

h

A
bd

 a
l-M

ut
ta

lib

H
as

hi
m

Ja
tt

ab

78
8-

96
H

is
ha

m
 I

79
6-

82
2

A
l-H

ak
am

 I

82
2-

52
A

bd
 A

l-R
ah

m
an

 II

91
2-

96
1

A
bd

 A
l-R

ah
m

an
 II

I

85
2-

88
6

M
uh

am
m

ad
 I

88
8-

91
2

A
bd

 A
lla

h
88

6-
88

A
l -

M
un

dh
ir

M
uh

am
m

ad

A
bd

 A
l-M

al
ik

Su
le

ym
an

96
1-

76
A

l-H
ak

am
 II

A
bd

 A
l-J

ab
ba

r
U

ba
yd

 A
lla

h

A
bd

 A
l-R

ah
m

an
H

is
ha

m
97

6-
10

00
, 1

01
0-

13
H

is
ha

m
 II

10
09

M
uh

am
m

ad
 II

10
24

-2
5

M
uh

am
m

ad
 II

I
10

09
, 1

01
3-

16

Su
le

ym
an

10
18A
bd

 A
l-R

ah
m

an
 IV

10
23

-2
4

A
bd

 A
l-R

ah
m

an
 V

10
27

-3
1

H
is

ha
m

 II
I

M
uh

am
m

ad
A

l-H
ak

am

74
3-

44
A

l-W
al

id
 II

A
bd

 a
l-A

zi
z

71
7-

20
U

m
ar

 II

75
6-

88
A

bd
 a

l-R
ah

m
an

 I

In yellow, Eastern Umayyad Caliphate
In green, Umayyad Emirate of Córdoba
In brown, Umayyad Caliphate of Córdoba

Family Tree oF The Umayyad dynasTy 12 Algarve. Umayyad Route

A LG A RV E

The Umayyad Route
in the Algarve

SP
AI

N

THE UMAYYAD ROUTE
IN THE ALGARVE

itinerary

Alcoutim

Alcoutim is a municipality located in the northeast
corner of the Algarve, along the Guadiana River,

surrounded by mountains covered with rockroses, olive
and almond trees which bloom in winter, and where
the white houses with the typical Algarve chimneys
distinguish themselves in the midst of the landscape.

Menhirs and dolmens testify to the human presence
in this municipality since the late Neolithic and early
Chalcolithic periods (about 3500 BC), and since at least
2900 BC, copper, iron and manganese deposits attracted
a lot of people to Alcoutim. However, the Romans were
the ones who developed the mining industry in the
region, building accesses and transporting across the
Guadiana River to the Mediterranean Sea the metals
that the empire needed.

 1. Castle / Municipal Archaeology Museum
 2. Mother Church
 3. Chapel of Nossa Senhora da Conceição

 4. Museum of Sacred Art / Chapel of Santo António
 5. Town Hall

 Tourist Office

a
n

ai
d

a
u

G
oi

R

R ib
ei ra

 d
e C

adavais
EN 507

R. de D. F
ernando

R. d
a M

isericórdia

R. João Días

R. P
edro Nunes

Praça da
República

Largo de
S. Salvador

R. das Flores

R. 2
5 de Abril

R. do Município

R.1 de Maio

A
v . D

uarte P
acheco

Lg. do
Castelo

R
. do M

iradouro

R. N
. S

ra
.d

a
C

on
ce

iç
ão

R. d
o P

oço
 N

ovo

R
. D

. S
an

ch
o

II

Pra
ia

Fluv
ial

Castelo Velho

1

2

3

i

5

4

Alcoutim in 1790 in
a design by J. S. de

Vasconcelos

Alcoutim and the
Guadiana River

Alcoutim 1918 Algarve. Umayyad Route

Castelo Velho (The Old Castle)

About one kilometre from Alcoutim, crossing
the Cadavais Creek, the visitor will find, on a hill
overlooking the river, the ruins of the Old Castle,
which are considered to be one of the most outstanding
monuments of the Islamic period in Portugal. Its
typology corresponds to a rural fortress of the Umayyad

To Visit
Until the 14th century the territory remained oblivious
to Royal interests, but in 1302, D. Dinis granted the
Order of Santiago the patronage of the churches of
Alcoutim and its municipality and he ordered the
territory to be populated.

In 1304 the same monarch granted a foral charter to
the population. The castle was founded during the
reign of D. Dinis, while the completion of the work
occurred under the reign of his son D. Afonso IV. View from the

Old Castle of Alcoutim

The covert-way

Bridge over a stream

General view
of Alcoutim

After the Restoration wars, Alcoutim lost its strategic
importance. This fact coincided with the decline of the
mining activity that, together with the relative poverty
of agricultural land of the municipality, led to economic
stagnation, a situation that has changed gradually in
recent decades.

Alcoutim 2120 Algarve. Umayyad Route

The Old Castle with the
Guadiana River in the
background

Topographic plan of
the Umayyad castle of
Alcoutim

Plan of the
Old Castle

era, which was built in order to control navigation and
the mining trade in the Guadiana River.

Built of shale and greywacke, it dates back to the 8th-
9th centuries and corresponds to a small alcázar dating
from the Emiral-Umayyad period.

Archaeological findings associate its foundation with the
reigns of Abd al-Rahman II (822-852) or Muhammad
I (852-886). The various compartments –mosques,
courtyards, streets, kitchens, and bedrooms– constitute
a housing complex of a fortified palace type, which
was inhabited by an extended family clan, possibly
belonging to one of the Berber tribes that settled in
the region. Some of the objects and the remarkable
collection of Umayyad board games discovered in this
place are on exhibition in the Municipal Archaeology
Museum of Alcoutim Castle.Detail of the use of

greywacke for the
construction of the Old

Castle

Alcoutim 2322 Algarve. Umayyad Route

Exterior of Castelo da Vila

Interior view
of the castleCastelo da Vila (Town´s Castle)

Located on a hill overlooking the river, the site where
the castle of the late medieval period is settled was,
according to archaeological excavations, occupied
during the Iron Age or at the beginning of the Roman
occupation. Built in the early 14th century by order
of D. Dinis as a border fortification, it underwent
fundamental changes in the 16th and 17th centuries. It
still preserves part of the walls with battlements and
loopholes. Inside, the visitor will gain access to the

Municipal Archaeological Museum, which exhibits
the archaeological findings of the municipality as well
as the remains of the buildings discovered during the
excavations. There is also a room with a large and rare
collection of Umayyad board games, which came from
the Old Castle.

Plan of Alcoutim and the
Town’s Castle (A)

Castle of Alcoutim.
Interior of the Municipal
Archaeological Museum

Alcoutim 2524 Algarve. Umayyad Route

Historic Centre

In its narrow and steep streets Alcoutim preserves the
typical side of the quiet atmosphere of a Serra (hilly)
town.

A few minutes’ walk leads the visitor to the discovery of
simple, centuries-old houses and the Church of Mercy
(Igreja da Misericórdia). It is worth going to the river
bank for some moments of rest, in the company of a
cool drink, on a terrace facing the water, and watch
the fishing boats coming back to the shore, the yachts
anchored in a small marina or the Spanish town of
Sanlúcar de Guadiana on the other side of the river.

Traditional street in
Alcoutim

Alcoutim and the
Guadiana River Mother Church (Igreja do Divino Salvador -

Divine Saviour Church)

It is one of the best examples of the Early Renaissance
times in the Algarve, built between 1538 and 1554
in the place of a medieval church. Later it underwent
some reconstructions. An elegant gateway is topped by
the Coat of Arms of the Marquises of Vila Real and
those of the Counts of Alcoutim, interlaced with the
characteristic holm oak branches and the inscription
“Alleo”, associated with the lifting of the Moorish
siege of the newly conquered city of Ceuta by D. Pedro
de Menezes (1418/1419).

The Mother Church and
the viewpoint over the

Guadiana River

Main nave, demarcated by
columns with Corinthian

capitals

Alcoutim 2726 Algarve. Umayyad Route

Chapel of Santo António

Located at the lower part of the village of Alcoutim near
the Guadiana river, this chapel, whose foundation date is
unknown, may have belonged to the Earl of Alcoutim.

Inside there is a neoclassical altar decorated with
marble painting.

Today, the Chapel of Santo António is home to the
Museum of Sacred Art of Alcoutim, which allows visitors
to enjoy an exhibition of the Churches of Alcoutim. It
consists of an interesting collection of objects of religious
art from various churches around the region.

Pego Fundo River Beach

In a fully rural agricultural landscape, northeast of the
Algarve, this river beach benefits from a beautiful natural
pool of the Cadavais creek, a tributary of the Guadiana
River, resulting in a very quiet and bucolic spot.

Chapel façade

Interior of the Chapel of
Santo António

View of the river beach
of Alcoutim

Nearby
Mozarab Monastery of Montinho
das Laranjeiras

During the Umayyad period, agricultural exploitation
activities located near the Guadiana River made use of
the structures already existing in the Roman period, as
in the case of Montinho das Laranjeiras, 9 km south
of Alcoutim. The villa was divided into three distinct
areas: the pars fructuaria, ecclesia and buyut (houses),
respectively from the Roman, Visigoth and Islamic
periods. The discovery of Caliphal ceramics suggests
that Montinho das Laranjeiras might have been a
Mozarab monastery, but right now the only certainty is
the fact that the Early Christian church remained open
for worship during the Islamic Umayyad period.

Igreja Matriz e miradouro
no rio Guadiana

On the right, plan of the
ruins of Montinho das

Laranjeiras

Ruins of Montinho das
Laranjeiras

Below, Montinho das
Laranjeiras Mozarab

monastery by the
Guadiana River

Alcoutim 2928 Algarve. Umayyad Route

Guerreiros do Rio

The River Museum is located in this picturesque
settlement. It provides information about the Guadiana
river and its history, the old fishing gears, the life of
fishermen and of the people who live in the surrounding
mountain areas.

Lavajo Menhirs

Located 1.5 km northeast of the town of Afonso
Vicente, this prehistoric megalithic monument dating
from the transition period between the Late Neolithic
and Early Chalcolithic periods (3500 / 2900 BC)
consists of two centres of menhir alignments (one with
three menhirs and the other with four stela-menhirs),
which are so far unique and unparalleled in Portuguese
territory.

In the two pictures
above, rooms of the River
Museum

Lavajo Menhirs

Castelo das Relíquias (Relic Castle-Giões)

The ruins of a fortress of Muslim origin (8th and
11th centuries) with quadrangular plan and massive
towers, occupy two mountain tops overlooking the
Vascão River. A clan family that controlled the Serra
(mountainous) territory densely populated by “alcaria”
villas and small hamlets, is said to have lived in this
small fortress. It has drystone walls, made of shale and
greywacke blocks, where earth and small stones fill the
intermediate spaces and the centre.

And Also...
The Guadiana River

There is a road along the riverside that allows the visitor
to follow the Guadiana River from Alcoutim to Alamo.
This route consists of a landscape of raw beauty, which
is softened by the water, the colour green and the flowers.
However, it is by boat that the visitor can best discover
the many delights of the river. In Alcoutim, we can rent
a boat to go up or down the Guadiana. Upstream from
Alcoutim, it is worth visiting the curious Rocha dos livros
(Rock of Books), which looks like a stone bookshelf, as
well as d’El Rei Island. Downstream, we will discover a
long and lovely path made of smooth curves dotted with
the white houses of the riverside villages.

Church and waterwheel in
Vaqueiros, near Alcoutim

The world of birds

Sparsely populated, with vast expanses of scrubland,
the municipality of Alcoutim is a real paradise for birds
and for those who are interested in observing them.
Dozens of species choose these mountains as their
habitat.

Here we can find predator eagles, common buzzards,
black kites, European hawks and kestrels, as well as some
species of songbirds such as finches, nightingales and
larks. Alongside the Guadiana River and its riverbank,
friendly storks, mallard ducks, moorhens, kingfishers,
sandpipers and many other birds build their nests.

Goldfinch and
blackbird

Alcoutim 3130 Algarve. Umayyad Route

The good flavours of the mountains
The gastronomy of Alcoutim and its municipality smells
like mountains and vast spaces. It has a wide range of
lamb and pork dishes, and in the hunting season, there
are also delicious dishes based on rabbit, hare, partridge
and wild boar. But the visitor can make a meal with only
homemade wine, a tasty bread baked in the old wood
oven, olives, ham, sausage, chorizo and sheep and goat
cheese, produced according to secular precepts.

Alongside the Guadiana, the menu expands to include
fresh mugils, barbels and eels grilled over charcoal
embers. And who can resist a plate of freshly caught
lamprey?

Local desserts following ancient recipes, some of them of
Islamic origin, seduce a sweet tooth with empanadilha
pastries, bread dough cakes, filhós (fritters), folar Easter
(cakes), pupias (merengues) and nogado (nougats), made
from almond and honey, which are famous throughout
the Algarve. As a digestive, nothing better than a glass
of fig or medronho (strawberry tree) spirit, distilled for a
long time in copper stills in the mountain areas.

Traditional
mountain stew

Traditional chorizo sausage

Blankets, baskets and much more
Some of the ancient handicraft traditions are still
preserved in the villages of Alcoutim. The skilful
hands of women make shawls, thread and wool socks,
straw hats and lace (Vascão, Penteadeiros, Vaqueiros,
Fernandilho...)

The baskets made from reeds that grow alongside the
Guadiana River still occupy the free hours of craftsmen
in Alcaria Queimada and Traviscosa. The hooves of
the mules and donkeys that helped work the fields were
treated by blacksmiths, and, in Pereiro, we can visit
the Blacksmith Museum that documents this activity.
It is interesting to see the work of the saddle-makers in
Pereiro, who manufacture, with straw, linen and wool
yarn, colourful cantles and other harnesses.

Cane baskets

Basket
handicraft

work

Alcoutim 3332 Algarve. Umayyad Route

Martim Longo

Martim Longo is a village in the Algarve belonging
to the municipality of Alcoutim that invites the

visitor to the enjoyment of nature.

Its highest peak, that reaches a height of 353 m, is
crowned by a windmill.

Although it was already inhabited during the Roman
occupation, its foundation is not known. It experienced
a great expansion between the 6th and 8th centuries,
which went far beyond the size of the town of Alcoutim.
This area was associated with the existence of the wool
industry and the fact that many of its inhabitants
dedicated themselves to the profitable work of mule-
driving. As a matter of historical curiosity, it is worth
mentioning the existence of a small community of
African origin during that period.

Foupana Stream

 1. Church of Nossa Senhora da Conceição
 2. Parish of Martim Longo
 3. Museum Centre of Santa Justa (Monte da Barrada)

Rockrose

Martim Longo 3534 Algarve. Umayyad Route

Mother Church of
Nossa Senhora da Conceição

It might have originated from an ancient mosque, from
which it preserved the minaret, that was adapted to
a bell tower. The cylindrical buttresses are also likely
to be Muslim. It has simple gothic portals, while the
interior consists of three naves separated by pointed
arches. The capitals of the columns have inverted
trunk-pyramidal shape, with Byzantine influence,
which is rare in Portugal.

To Visit

Interior of the
Mother Church

Exterior of the
Mother Church

The high altar and side altars, with altarpieces in Re-
naissance style, were rebuilt in the 17th century. There
is an interesting set of images with an emphasis on Our
Lady of Conceição (18th century). On the walls there are
decorative figures that were painted in the 16th century. A
curious capital with gargoyles serves as a baptismal font.

The valuable sacred treasure consists of vestments
from the 16th to 18th centuries and silver objects.

Among the cultural values of Martim Longo we find
the Chapels of the Holy Spirit and São Sebastião, which
originated in the 16th century, as well as the Chapel of
Santa Justa, dating from the late Middle Ages, about 5
kilometres away.

Museum Centre of Santa Justa

It is located in the town of Santa Justa and is dedicated
to the Primary School. In this centre, the visitor can
observe a 1950-60 classroom with all the elements and
materials used then, without questioning the methods
applied at the time.

Central nave in the
Mother Church

Forte (fort) roundabout

Martim Longo 3736 Algarve. Umayyad Route

White stork

Church of
Cachopo

Cachopo

At about 17 km from Martim Longo, we find
Cachopo, a mountain village belonging to the Tavira
municipality. The natural landscape and the historical
and archaeological heritage well deserve a detour.

The most prominent monuments from the Neolithic
period are the funerary ones, such as the Dolmen of
Masmorra (Alcaria Pedro Guerreiro) and the Dolmen
of Pedras Altas (Monte da Mealha); the circular
houses, commonly known as palheiros (haystacks);
the buildings of prehistoric origin that can be seen in
Mealha; and also the Museum Centre of Cachopo,
where one can learn more about the mountainous
part of this territory and the traditional techniques
of blacksmiths, saddlers, weavers and agricultural
workers.

Nearby

Traditional
chimney

And Also...
Martim Longo is a place that invites the visitor to
practice activities related to nature: trekking and bird-
watching, observation of butterflies and other species
of animals.

Storks, swallows, golden orioles, azure-winged mag-
pies, kingfishers, woodpeckers and little ringed plovers
nest here. It is also possible to find wild boars, foxes
and rabbits.

A serra
(mountain area)

in the Algarve

Gastronomy and handicrafts
The gastronomy of Martim Longo is very similar to
that of Alcoutim, the municipality to which it belongs
and where mountain food products predominate.

As for the local handicrafts, the famous “Flor da
Agulha” jute dolls are typical. With a height of 20
cm and complex elaboration, 36 different dolls depict
typical figures of the region such as woodsmen,
shepherds and harvesters, and represent traditional
activities such as carrying firewood, baking bread or
spinning.

Traditional pastry and jute dolls,
typical from Martim Longo

Martim Longo 3938 Algarve. Umayyad Route

São Brás de Alportel

This municipality of the Algarve invites the visitor
to the pleasure of rest and tranquillity. It is a

typical Algarve village, where the streets are shaped by
low and white houses as well as buildings that have
their façades decorated with tiles, stonework and
iron balconies. The flowers on the windows confer a
particular character to the place. São Brás de Alportel
is embraced by the hills, which are full of rockroses,
cork oaks and strawberry trees.

In São Brás de Alportel the earliest sign of human
occupation dates back to prehistoric times. Roman
and Islamic periods are the ones that have left more
testimonies.

In modern times, this small interior village of the
Algarve witnessed the construction of the Episcopal
Palace, which became a summer residence for the
Bishops of the Algarve, from the 17th century until the
establishment of the Republic, in 1910.

Typical street

 1. Old Episcopal Palace
 2. Mother Church
 3. Town Hall
 4. Algarve Ethnographic

Traditional Clothing Museum

 5. Church of São Sebastião
 6. Municipal market
 7. To the “Calçadinha”

 Tourist Office

R. 1 de Junho

R. António Bentes

R. Dr. José Dias Sancho

R
. da C

alçadinha R
.

d
o

 M
ir

a
d

o
u

ro

R. João

R. da Duba doura

Rosa

Be
at

riz

R. Luís Bivar

agar
B olifóeT

.
R Largo

da Igreja

Largo
do Mercado

Largo de
S. Sebastião

R
.G

ago C
outinho R. Aníbal Rosa da Silva

R. da Fonte

R
u

a
O

 E
m

igrante

R
. P

ad
re

 In
ác

io

R
. S

ilv
a

N
ob

re

R
. Serpa Pinto

A
v. da Liberdade

R
. J

oã
o

de
 D

eu
s

R
. P

ad
re

 S
en

a
N

at
o

R. 25 de Abril

R
.1

 d
e

M
ai

o

or but u
O ed 5 .

R

R
. M

e
d

e
iro

s G
a

lvã
o

1

2

3

45

6

7

Panoramic view of
São Brás de Alportel

São Brás de Alportel 4140 Algarve. Umayyad Route

In the 19th century, São Brás de Alportel benefited from
a great development, thanks in part to its location. It
became the crossroad of the routes linking Loulé to
Tavira and Faro to Almodôvar. This fact favoured the
sale of the main product of the region –cork–, whose
large-scale production and processing turned this place
into the national capital of cork. As a result of the
economic development, the population of São Brás
increased significantly and in 1914 this rural area was
elevated to a municipality.

Some years later, the village went into decline due to
the fact that many factories moved to the North of the
country, which had better communication routes. This
situation provoked a surge of migration that lasted for
decades.

Traditional house

Visits
Mother Church of São Brás de Alportel

Built on the site of a church that probably dates back to
the 15th century, the current structure was rebuilt after
the earthquake of 1755 and extended considerably
in the 19th century. The Chapel of Senhor dos Passos
contains gilded carvings inspired by the second half
of the 18th century. There are paintings from the 17th
century depicting saints. Among the statues, those of the
Archangel São Miguel, São Libório and Santa Eufemia,
dating from the 18th century, are worth mentioning.
In the baptistery, there is a neoclassical altarpiece in
marble. The churchyard is a good viewpoint to admire
the surrounding landscape and the sea.

Exterior of the
Mother Church

Former Episcopal Palace

Built in the 16th and 17th centuries for the bishops of
the Algarve as a place of refuge from the summer heat,
in the 19th and 20th centuries, the building underwent
several modifications that altered its structure. What
remains of the original palace today is a part of the
main building and a baroque vaulted fountain with
eight spouts, integrated into a garden.

Main Chapel in
the Mother Church

Baroque fountain at
the Episcopal Palace

São Brás de Alportel 4342 Algarve. Umayyad Route

The “Calçadinha” in São Brás de Alportel

The old road of the Roman road network, the
“Calçadinha”, is one of the ex-libris of the archaeo-
logical heritage of São Brás de Alportel. This road con-
nected Ossónoba (Faro) to the Roman settlement of
Milreu (Estoi) and Vale do Joio (S. Brás de Alportel),
and it was presumed that it also provided a connection
to Pax Julia (current Beja).

The road of the “Calçadinha”, which can be accessed
from the historical centre, close to the church, has
an extension of 1,480 metres. Today, only two of its
sections are preserved. They are referred to as “A” and
“B” and are separated by a stretch of a few metres that
was once paved.

In addition to the road, we also suggest a visit to
the Welcoming and Interpretation Centre of the
“Calçadinha”, which offers a set of information services
and permanent exhibition room with information
about the “Calçadinha”. Outdoors, there is a green
area for recreation and a place reserved for recreating
activities of the past.

Welcoming and
Interpretation Centre of
the “Calçadinha”

The “Calçadinha”

António Bentes House of Culture / Algarve
Ethnographic Traditional Clothing Museum

Installed at the residence of a former donkey driver
enriched thanks to the cork trade and industry, this
building is a good example of bourgeois architecture of
the end of the 19th century. In addition to an exhibition
of costumes typical of the Algarve in the 19th and 20th
centuries, there is also a collection of popular religious
sculptures. The old farm buildings contain about
twenty old vehicles once used in the Algarve, ranging
from carriages and buggies, which were the favourite
means of transport of rich people, to mule carts and
ox-drawn wagons, used by farmers and farm labourers.
The museum also includes an exhibition of agricultural
tools and harnesses, as well as an area dedicated to
cork processing industries.

Above and below, Algarve
Ethnographic Traditional

Clothing Museum

Historic Centre

Low white houses in the popular architectural style
stand alongside more noble buildings, the façades
of which are decorated with tiles, ornate stonework
and cast-iron verandas, which hark back to São Brás
de Alportel’s prosperity in the years when the cork
industry was booming. A walk through the streets of
São Brás de Alportel thus becomes a tour through the
development of the town. The building of the Town
Hall is the beautiful brick-coloured house, which
hosted the House of Orphans (Casa das Órfãs) and
was the birthplace of local Roberto Nobre. The former
Episcopal Palace and the Dr. Estanco Louro Municipal
Library are also the must-visit reference points.

Historical
centre

São Brás de Alportel 4544 Algarve. Umayyad Route

Nearby
Cork Route

The cork oak is one of the most important tree species in
the country. It belongs to the valuable natural heritage
of the municipality. The best cork in the world and
the cork industry were born here. Its expansion was a
determining factor in the foundation of this municipality,
at the beginning of the 20th century. Nowadays, it is still
one of its most representative and emblematic features.
Currently, it is experiencing a new period of growth,
which combines fashion and tourism.

The Cork Route (http://www.rotadacortica.pt/), will
lead the visitor through the cork oak groves and will find
out about the history and techniques for the extraction
and processing of cork. It is worth following this route
that integrates six points of interest: Heritage, Nature,
Rural Life, Tradition, Innovation and Knowledge. Cork industry and cork

transformation in the
municipality

Bengado Windmill

The Bengado Windmill is located at Sítio do Bengado,
about 600 m from the EN 270 and 4 km away from
São Brás de Alportel.

It is a Mediterranean fixed mill, built in stone, with
a cylindrical shape and an area of 42.50 m2. It is an
example of a cabresto mill, the oldest drive system
that uses rope and milestones for the rotation of the
roof, in search of the best quadrant. Now, its triangular
sails run in the wind as a testimony of the time when
they played an important role in the life of that rural
community. They invite tourists to discover their
ethnological dimension and experience their bucolic
imagery.

In its surroundings there are two sites in the municipality
having a rich heritage in terms of local traditions,
natural landscape and historical testimony –Mosque
and Bengado. On the horizon we can admire the Serra
do Caldeirão and the Atlantic Ocean, kissing the sky.

Bengado
Mediterranean windmill

Interior of the Serra
(mountain range) do

Caldeirão

São Brás de Alportel 4746 Algarve. Umayyad Route

Landscapes and Chapels

Around São Brás de Alportel, the viewpoint along
the old guesthouse, with the breath-taking landscape
of the hills descending to the sea, and two small
chapels of São Romão (originally from the 16th
century) and Alportel are really worth visiting. Just a
few kilometres to the north of São Brás de Alportel,
located at an altitude of 330 metres, the viewpoint
of Castanhas contemplates the village and looks
over the sea. The viewpoint of Alto da Arroteia also
benefits from a beautiful landscape of the interior of

the Algarve, at an altitude of 360 metres. In Caldeirão,
at an altitude of 464 metres, the viewpoint of Alto de
Ameixeira, built in the North of Cova-da-Muda, is the
privileged place to appreciate the horizon. It offers a
picnic area, where one can enjoy the beauty of the place
and learn more about the geology, flora and fauna of
the region, by reading informative panels.

Above, viewpoint at São
Brás de Alportel. Below,
waterstream banks

Castanhas viewpoint

Landscape at São Brás
de Alportel

São Brás de Alportel 4948 Algarve. Umayyad Route

And Also...
Full of cultural manifestations, São Brás de Alportel
maintained on the banks of the river of time a valuable
treasure of living history, made of traditions. The
Shrovetide (Entrudo) disguise, the Maios dolls, the Festival
of the Popular Saints, the Fair of Serra, the folklore, the
singing of Charolas and the chords of the accordions,
which continue to enchant generations, are some of the
cultural traditions that are relived year after year.

Accordion

Hallelujah Festival (Flower Torches Festival)

The Flower Torch Procession is one of a kind in the
country. It is a unique manifestation of the people’s
feelings. As an expression of faith, on Easter Sunday,
the ground is covered with flowers and the torch is
lifted high to the rhythm of the chorus in honour of
the resurrected Christ. The village is decorated and the
balconies are ornamented with beautiful quilts. It is a
day of celebration and in the afternoon, the churchyard
is filled with sounds and flavours, with popular music
and the almonds of São Brás.

Street and candles
decorated with
flowers

Serra-flavoured cuisine
The tasty stews, the gazpacho soups, the chicken
with chickpeas meal, the corn porridge and eggs
with tomatoes are just some of the typical dishes
of the local cuisine that is rich in flavour and
tradition. In the hunting season, the tasty wild
rabbit spiced with wine is not to be missed.

The typical sweets of São Brás de Alportel are
real temptations for the palate. They are based
on honey and dried fruit such as almond, fig and
carob, and are simply delicious. The typical tender
almonds of São Brás, traditionally prepared in a
copper pot, are especially famous. The brandy
slowly distilled from the fruit of the strawberry
tree, which grows in the hills and is also used
to prepare excellent wild herbal liqueurs, is very
much appreciated.

Above and right,
fig, almond and

carob sweets

Corn porridge (xarém)

São Brás de Alportel 5150 Algarve. Umayyad Route

Estoi

This village, belonging to the municipality of Faro,
maintains the Algarve character in its streets and

whitewashed houses, chimneys and small gardens with
trees and flowers.

It is located 10 km from Faro. The good quality of the
soil and the existence of very rich water sources are the
main reasons for the fact that it was inhabited since the
earliest times.

 1. Estoi Chapel
 2. Estoi Palace
 3. Villa Romana de Milreu

 4. Ossónoba Garden
 5. Mother Church of São Martinho

Temple in the Roman
Villa of Milreu

Estoi 5352 Algarve. Umayyad Route

The first evidence of human occupation in this area dates
back to the Neolithic period, although it is estimated
that, like the rest of the Algarve, it was inhabited
since Palaeolithic times. Archaeological findings also
confirm human settlement in the Copper, Bronze and
Iron Ages. Many people occupied the territory, but it
was the Romans who left a lot of evidence, although
it is considered that the name Estoi has a pre-Roman
origin, deriving from the Greek word “stoa” which
means portico.

To Visit

Roman Villa of Milreu

The Milreu Roman Ruins correspond to a rustic villa,
a complex that was built in the 1st century AD and
restored in the 3rd century AD.

They consist of a big manor house, agricultural facilities,
a bathhouse and a temple. As for the residential area,
which can be visited today, it made use of the part of
the buildings of the former villa and was organized
around a central peristyle –with 22 columns–, which
surrounded an open courtyard with the garden and
respective water tank. The villa was decorated with
mosaics of Tunisian origin, representing the marine
fauna.

Roman mosaic
representing fishes

Later findings underline a long tradition of Milreu
as a place of worship, demonstrating that in the 6th
century AD, the pagan temple was transformed into
a Christian Church. This enclosure was also used as a
cemetery in the Islamic period. Only in the first half of
the 10th century, when the domes collapsed, Milreu is
likely to have been abandoned. However, in the early
16th century, this place gained a new life, when, on the
long-abandoned ruins, a house was built –a unique
and precious example of the Algarve-type of civil
architecture with cylindrical buttresses.

Satellite image
of the Roman
villa of Milreu

Temple in the
Roman Villa of
Milreu

Estoi 5554 Algarve. Umayyad Route

In the Umayyad period, Arab graffiti drawn on a
column were found in Milreu. The graffiti refer
to four generations of the al-Hammu family, who
were individuals of Muladi origin, i.e. local people
converted to Islam. This epigraphic source, together
with the archaeological sources, allow us to confirm
the continuity of the settlement, in Milreu, almost until
the end of the period of the Caliphate of Córdoba,
certainly associated with the use of water that supplied
the ancient thermal baths and the rustic villa.

The column is part of the permanent exhibition in the
Interpretation Centre of the Roman Villa of Milreu.

Column
decorated with

Arab graffiti

Estoi Palace

The Palace of Estoi, in the Rococo style, is today part
of the chain of hostels “Pousadas de Portugal”. It was
built in 1840 by Francisco José Pereira do Carvalhal e
Vasconcelos, a court nobleman of the Algarve Coat of
Arms. A view of the

Estoi Palace

It is a vast building. Some parts of its façades are covered
with tiles that have a floral decoration and different
scenes. Inside, the stucco ceilings, the furniture, the
Chapel, the Noble Hall, the living and dining rooms,
the two tea pavilions and the Crib House are worth
highlighting. At the entrance to the Palace, the Cascade
House displays a copy of the “Three Graces”, the work
by the Italian sculptor Antonio Canova (1757-1822).
In niches, there are statues of Venus and Diana.

The gardens of the Palace, in the late-Romantic style,
are arranged in several plans, with staircases, lakes,
marble and ceramic sculptures.

Palace
Gardens

Original interior
room at the

palace

Estoi 5756 Algarve. Umayyad Route

Mother Church (Church of São Martinho)

The Mother Church of Estoi was founded at the
place of the old medieval chapel. It was built in the
16th century and rebuilt in the 18th and 19th centuries,
under the guidance of the Italian architect Francisco
Xavier Fabri. Nowadays, it is endowed with a majestic
neoclassical façade.

Staircase leading
to São Martinho
Church

Interior and
main altar

Nearby

Landscapes

The lands between Estoi and Santa Bárbara de Nexe
offer breathtaking views over the Ria Formosa and the
Atlantic Ocean. They also contain ancient windmills
and water wells, in close proximity to the old roads.

A view from the
Palace gardens

And Also...

The traditions

In gastronomic terms, Estoi, just like the rest of
the municipality of Faro to which it belongs, offer
traditional dishes such as the brined mackerel, the corn
porridge, the cabidela rooster, the lamb or goat with
peas, among others, which are worth trying.

Estoi 5958 Algarve. Umayyad Route

A land of traditions, it cyclically celebrates the feasts
associated with main annual events such as Christmas,
Carnival and Popular Saints. The arrival of spring is
celebrated with the traditional “Maios”, the life-sized
dolls that are placed in front of the house on the first
day of May.

But the most characteristic festivity of the village is
the one that takes place every year, on May 2, when
Estoi celebrates the Festival of the Pine Cone (Festa da
Pinha). It is a centuries-old tradition that is connected
with the celebration of spring and the rebirth of nature.
Being simultaneously of religious and pagan origin, this
festival involves local people and attracts thousands of
visitors to watch the final procession.

It was founded in the 17th century by donkey drivers of
Estoi as part of the celebrations in honour of Our Lady
at the Foot of the Cross (Nossa Senhora do Pé da Cruz),
the patroness of the Confraternity and, according to a
legend, as a gesture of gratitude to the Virgin for the
miraculous salvation from an attack of wolves.

It is a pilgrimage that includes a parade of one hundred
horse riders and carts that are decorated with flowers.
It is full of pilgrims dressed in typical costumes of the
Algarve.

The procession, with a length of 1 km, leaves from
the village of Estoi in the morning and walks 15 km,
crossing land paths, municipal and national roads in
order to get to the pine forest of Ludo, in Almancil,
where an outdoor lunch is held in a great fraternization,
surrounded by music and joy. In the afternoon, the
procession proceeds to the village of Santa Bárbara de
Nexe and at night, already illuminated by torches, it
crosses the village of Coiro da Burra, coming back to
Estoi, arriving to the Church of the Foot of the Cross,
where a monumental bonfire in honour of Our Lady is
lit with the remains of the torches, rosemary and pine
cones that are fetched from the pine forest of Ludo.

Traditional chimney

Street of Estoi

Estoi 6160 Algarve. Umayyad Route

Faro

Faro, a city located near the Ria Formosa, is the capi-
tal of the Algarve. Its historical area is quite rich

and its islands of extensive white sanded beaches con-
nect the city to the sea.

The origin of Faro dates back to the 2nd Iron Age
(the 5th and 4th centuries BC). It is in this period that
Ossónoba (Uhshunuba), the pre-Roman place name
that designated the city until the 10th century, was born.
It was a colony or a Phoenician trading post until the
beginning of the Roman occupation of the Algarve in
the 3rd century BC.

During the Umayyad period, Faro was the first regional
capital of the Islamic province (kura) of Ossónoba.

View of the dock of Faro

 1. Cathedral
 2. Convent of Nossa Senhora da Assunção /

Municipal Museum
 3. Church of Misericórdia
 4. Maritime Museum Almirante Ramalho Ortigão
 5. Chapel of São Sebastião
 6. Lethes Theatre
 7. Church of Ordem Terceira de Nossa Senhora

do Monte do Carmo
 8. Church of São Pedro

 9. Municipal Market
 10. Chapel of Santo António do Alto
 11. Church of São Francisco
 12. Cidade Velha (Old Town) / City Walls
 13. City Hall
 14. Algarve Regional Museum
 15. Arco da Vila
 16. Algarve Tourism Board

 Tourist Office and Arco da Vila Interpretation Centre

Av. E
ng. Joaquim

Fountain at
São Francisco Square

Faro 6362 Algarve. Umayyad Route

At the time of the Umayyad, port towns such as Silves
and Faro, experienced an increase in their populations
due to the activity generated by the import of goods
through their ports.

The prosperity and wealth of the Islamic City of Faro
were based both on the navigability of its port and on
the productivity of its surroundings. According to al-
Razi, from the 10th century, agricultural products were
exported, such as olive oil, linen and figs from the
region between the Guadalquivir and the Saint Vincent
Cape. The aloe wood (‘ud) from the Ossónoba region,
as well as other plants, were also sold to distant lands.

Later, due to the power of an influential Mozarabic
community (Roman Catholics belonging to the Visigoth
rite), the city took the name of Santa Maria do Ocidente,
as opposed to Albarracín (Santa Maria do Oriente).

Street at Vila
Adentro

In 1016, when the Cordovan Umayyad Caliphate lost
its power, Santa Maria do Ocidente started the process
of establishing itself as a Taifa kingdom. This fact
enabled it to be a small independent kingdom, ruled
by Ibn Harum, a family of Muladi descent, until 1051.

At the time of the Christian Reconquest, in 1249, the
main economic activities of the city were fishing and
salt trade. It was also in this period that the Jewish
community affirmed its importance. Samuel Gacon
was responsible for the printing of the Pentateuch
(1487), which is considered to be the first book printed
in Portugal.

In 1540, Faro was elevated to the category of city and
in 1577, with the transfer of the Episcopal See from
Silves to Faro, the city became the capital of the Algarve
once and for all, surviving the attacks of English pirates
commanded by the Earl of Essex in 1596, and the
damages caused by numerous earthquakes.

Above and
right, streets

at Vila Adentro
(historical centre)

Historical
centre and view
over the ria
(estuary)

Faro 6564 Algarve. Umayyad Route

To Visit
Arab Gate / Arco da Vila (Town’s Arch)

The Town’s Arch (“Arco da Vila”), a monumental
gateway inaugurated in 1812, where the visitor will
discover a niche with the image of São Tomás de
Aquino, was built over one of the medieval gates
of the walls. Inside the North-facing gate, there is
a horseshoe arch in situ, one of a kind in the whole
Algarve, attributed to the 11th century according to the
keystones, that confer it a classic air.

City Walls and Castle

The defence walls of Faro were built by the Muslim
Prince Ben Bekr in the 9th century. The origin of the two
fortified towers, defending the entrance of the Arco do
Repouso, lies in the reinforcement of the defences of the
city that was carried out in the 12th and 13th centuries.

On the left, Arco da
Vila, original Arabic
gateway. Below, Arco
do Repouso in Vila
Adentro

Castle Walls at
São Francisco

square

Castle Walls

The attack on the city by the troops of the Earl of Essex
(1596) damaged the walls, but after the reconstruction,
they were integrated into the new defences of the city.

The castle, which corresponded to the area of the
Islamic citadel, underwent some changes at the time
when it was adapted for cannons (17th century), with a
ravelin attached to it.

It became mischaracterized when, in 1923, a new street
(Rua do Castelo) was created inside it. The southern
wall and footpaths were broken in order to provide a
direct access to São Francisco Square.

Faro 6766 Algarve. Umayyad Route

Historic centre

It consists of three distinct areas: Vila Adentro,
Mouraria and Bairro Ribeirinho, each of which marks
a separate stage in the city’s development from the
Christian Re-Conquest to the urban structure that was
consolidated in the 17th and 18th centuries.

Left, street in Vila
Adentro. Below,
Lethes Theatre

Cathedral

This building of medieval origin corresponds to the
ancient Church of Santa Maria, which was built in
1251, and from the primitive construction, only the
first floor of the tower, which dominates the main
façade, and the two chapels survived.

After the plunder and arson caused by the invasion
of the troops of the Earl of Essex (1596), the building

Exterior area of the
Cathedral

Organ inside the
Cathedral

needed to be restored, and the major repairs were
carried out after the earthquakes of 1722 and 1755.

The interior of the three naves, with columns of the
Tuscan order, has interesting altarpieces in its numerous
chapels, as well as a Baroque pipe organ that shows
painted “chinoiserie” patterns.

Faro 6968 Algarve. Umayyad Route

Faro Municipal Museum / Convent
of Nossa Senhora da Assunção

The Convent was built at the place of the former
Jewish quarter between 1528 and the 60s in the 16th
century. It is an example of early Renaissance art in the
Algarve. The church door has pilasters with figurative
decoration. The harmonious cloister is formed by
two floors and four groups of arches, with animal
decoration on the gargoyles. The dome of the church
shows Rococo decoration (18th century). There is an
interesting watchtower (16th century). The museum
integrates an important archaeological collection,
particularly from the Roman and Medieval periods, as
well as a valuable collection of sacred art.

Left and above,
cloister of the
Convent of Nossa
Senhora da Assunção

Sacred art collection.
Interior area of
the Faro Municipal
Museum

Exterior area of the
Church of Ordem

Terceira do Carmo

Church of Ordem Terceira do Carmo

With its imposing façade and two bell towers, it marks
the profile of the city of Faro. It dates back to the 18th
century. Inside, there are different chapels profusely
decorated with gilded woodcarving from the Baroque
period. It was in this church that the first manifestations
of the Rococo period took place in the Algarve. In
the adjoining patio, there is a picturesque, but rather
sinister Chapel of Bones (1816).

Chapel of bones

Interior area of the
Church of Ordem

Terceira do Carmo

Faro 7170 Algarve. Umayyad Route

Nearby

Beaches and islands

For those who like sand, sun and sea, Faro offers a long
chain of dunes, which separates the sea from the Ria
Formosa, an authentic paradise that gives the visitor
the opportunity of getting a sun tan in real islands and
of isolating himself in the vast kilometres of beaches.

The Faro Beach, accessible by road, integrates a centre
with tourist equipment. The Beach of Barreta island,
truly quiet and lonely, can be accessed by boats in the
summer. It is excellent for those who have a boat, or
for those who can rent it and want to have the horizons
of beach and sea all for themselves. The Farol Island
has a small nucleus of fishermen houses. All the rest
is sand… It can be accessed by boat from Faro (in
summer) and Olhão (all year around).

Culatra Island was a former fishing village that a few
decades ago was made up of houses with wooden
walls and thatched roofs, all in an environment of
picturesque fishing activities that extended to the
estuary for shellfishing. Its quiet beaches and family
atmosphere are really noteworthy. The visitor can get
there by boat from Olhão (all year around).

Barreta Island
(Deserta)

Natural Park of Ria Formosa (estuary)

Faro is situated in the very heart of the Ria Formosa,
one of the most important wetlands of Portugal, with
an incomparable heritage. Classified as a Natural Park,
the Ria Formosa covers an area of 60 km, from the
Municipality of Loulé to Vila Real de Santo António.
The headquarters of the Ria Formosa Natural Park is
located at Quinta de Marim, in the Municipality of
Olhão. The territory, of approximately 60 ha., includes
an Environmental Education Centre where the visitor
can observe different passerines, water birds, a tide mill,
archaeological remains and newly restored traditional
dwellings, among other points of interest. This route,
in a restricted area, represents the most significant
natural components of this protected territory.

Right and below,
aerial views of the

Ria Formosa

Satellite view of the Ria
Formosa (estuary)

Faro 7372 Algarve. Umayyad Route

Above, razor-shell
rice. Left, dried figs

Above, Portuguese
pavement. Right,

commercial area at
Rua de Santo António

And Also...

The delicious cuisine

The main dishes of the Algarve cuisine are present in
Faro. Those who would like to appreciate the typical
recipes of fishermen must taste the fish soup and the
razor-shell rice.

It is difficult to make a choice between regional sweets,
because all of them contain tasty almonds and delicious
figs of the Algarve as their common ingredient. The
best digestive, at the end of the meal, is a glass of a fig
or strawberry-tree spirit.

The art of the people

Faro is an ideal place to get to know, in a short
period of time, the colourful universe of the Algarve
handicraft, to which the local craftsmen add tiles with
traditional themes. Further inland, in Santa Bárbara de
Nexe or Estoi, the women still weave palm leaves to
make carrycots, hats and carpets.

The popular and religious festivals, the legends and
superstitions, the fishing gears that are used in the
Ria Formosa and on the Island of Faro, as well as the
works in stone of Bordeira are aspects that also identify
the traditions of this municipality of the Algarve.

Faro 7574 Algarve. Umayyad Route

 1. Castle
 2. City Walls
 3. Cathedral
 4. Church of Misericórdia
 5. Municipal Archaeology Museum
 6. Pelourinho
 7. Chapel of Nossa Senhora dos Mártires
 8. Old Bridge

 9. Tower of the City Gates
 10. Mansion of the Viscounts of Lagos
 11. Town Hall
 12. Islamic Culture Interpretation Centre
 13. Municipal library
 14. Mascarenhas Gregório Theatre
 15. Cross of Portugal

 Tourist Office

i

Largo
Jerónimo

Osório

Largo da
Misericórdia

Largo José
Correia Lobo

Praça

al-M
utamid

Rua D. Afonso III

Rua Miguel Bombarda

Rua Serpa Pinto

Rua Cruz da Palmeira

Rua
 C

ân
di

do
 d

os
 R

ei
s

12

34

5
6

7

8

9

10

11

1317
12

i

14

15

Silves

In Silves, the past merges with the present. On the
coast, the traditional lifestyle of fishermen is still kept

alive and the blue sea beaches attract visitors in search
of warmth and relaxation.

In the city of Silves, history and heritage enrich the
tourist experience. Colourful citrus orchards and
rolling hills form a landscape that invites to discover
the rural side of the Algarve.

The Arade River, which in ancient times was one of
the main routes of communication with the interior of
the Algarve, allowed many people to settle in Silves.
Among them, the Arabs with particular relevance,
for they turned Silves into the Islamic capital of the
Algarve.

Panoramic view of the city
of Silves with the castle and

the river

Detail of a glazed
tile. Islamic Culture

Interpretation Centre

Silves 7776 Algarve. Umayyad Route

The first reference to Silves (Xelb), according to Arab
sources, dates back to the 9th century. It refers to the
fact that, after the attack against the coastal cities of al-
Andalus (844), the Ambassador of the Cordovan State
left its river dock at the behest of the Umayyad emir
‘Abd al-Rahman II, toward the Court of the Norman
King of Denmark, in order to sign the peace treaty after
the defeat of the invaders:

“(‘Abd al-Rahman II) ordered al-Gazal to go to
an embassy with the person sent by the Viking
King [...] he showed up in Silves (Silb) where a
boat had been prepared with all the necessary
[...] when they were passing by a big headland
that goes into the sea and that is known by the
name al-Aluwiya (Saint Vincent Cape) they were
caught up by a storm.”

Ibn Dihya

Archaeological
excavations in Silves

Silves in the Arab chronicles

The city of Silves, Silb in Arabic, at the end of the
9th century, was fortified in a period of great instabi-
lity, with the Muladi Bakr Ibn Bakr Ibn Yahya.

From ancient times it has received compliments from
historians for its agriculture, commerce, medina and
walls, as well as for the evolution of the existing life:

“Silves is the biggest city in the Algarve. It is built near
a river, where the influence of tides is noticeable.”

Al-Razi, 10th century

“The village is beautiful, it has many elegant buildings
and markets. The population speaks a very pure
Arabian dialect… The people from the countryside
are very welcoming…”

Al-Idrisi, 12th century

White stork on a
fortification

General view of
Silves with the

Alcáçova (fortress) in
the background

Silves 7978 Algarve. Umayyad Route

Above, interior side of the
Almedina Gateway in Silves.
Below, Al-Mutamid Ibn
Abbad Square

In 1013, under the government of Banu Muzayn, during
the first Taifa period, Silves became an independent
Kingdom of the Umayyad Caliphate of Córdoba.

From the 11th century, Silves positioned itself as the
economic, political and demographic capital of the
whole region.

Al-Mutamid (Beja 1040 - Agmat 1095), the poet king
of the Taifa of Seville met love, poetry and music in
Silves, when his father sent him at the age of twelve,
to conquer the city. Whilst its governor, at the famous
Varandas Palace, with the company of poet Abu Bakr
Ibn Ammar, he shared poetry nights, music, wine and
courtesans. The poems they wrote gave them the title
of greatest Hispanic Arab poets of the second half of
the 11th century.

Silves was one of the main cities of the Algarve that
was conquered by the Christians in 1189 who, two
years later lost it again to the Almohads until it was
definitely conquered in 1249.

In 1266, D. Afonso III gave a charter to Silves and
ordered the construction of a cathedral on the
foundations of the old mosque. The city maintained
its importance and was the capital of the Algarve until
the middle of the 16th century, when the Episcopal See
transferred to Faro.

Because of the 1755 earthquake and the Liberal Wars
afterwards, Silves underwent difficult times, but in
the 19th century, it prospered again thanks to the cork
industry.

Today, Silves bets on cultural tourism as a factor of
economic development, attracting thousands of tourists
to its historic centre and to the events organized in its
territory.

Entrance to the Silves
Castle flanked by the

statue of King
D. Sancho I

Above, traditional
Portuguese tile showing

a medieval vessel. Right,
parapets of a traditional

house

Silves 8180 Algarve. Umayyad Route

To Visit
City walls

The current walls correspond to the two structuring
poles of the cities of al-Andalus: Alcazaba (fortress)
and Madina.

The defences of Silves, in addition to the castle that
corresponds to the ancient citadel, were composed of
several lines of ramparts that surrounded an area of
about 13 ha., which could, if necessary, accommodate
up to 10,000 people.

All that remains of these medina walls are a few stretches
built from red sandstone and taipa –a mixture of clay,
gravel, sand and lime–, which is very well compacted
between two drop sides, visible on the north face.

Castle

The biggest castle in the Algarve and the most beautiful
military monument of the Islamic period in Portugal
was probably built in the Umayyad period, on a late
Roman fortification (4th and 5th centuries). Eleven
towers, two of which are watchtowers, and strong
walls cover an area of approximately 12,000 m2.

The entrance door is defended by two towers. In the
north-facing walls we also find the Gate of Betrayal.

Four of the towers, modified at the time of the
reconstruction, that was carried out in the 14th or 15th
century, have Gothic doors, domed halls and stones
marked with the initials of the medieval stonemasons.

The Medina
of Silves

Medina walls
Views of the Castle

Silves 8382 Algarve. Umayyad Route

Plan of the Alcáçova
(fortress) of Silves

1. Medina Walls
2. Almohad buildings
3. Water tank
4. Silos
5. Cisterna dos Cães
 (Dogs water tank)
6. Porta da Traição
 (Gate of Treason)
7. Entry

On the left, Medina
gate. Below, towers
and walls

The castle, which gave shelter to the old Islamic
fortress, contains a very deep well (about 60 m), a big
cistern with four domes based on high columns and
big underground silos for grain storage. Its towers and
walls are a magnificent viewpoint over the surrounding
landscape.

Municipal Archaeology Museum

On the right side of the only remaining door of the
Medina we find the Municipal Archaeology Museum.

Inside, the visitor can see a cistern-well, covered with
stone and taipa, of Islamic origin (11th century), with
a depth of 18 m and a diameter of 2.5 m, which has a
spiral staircase that gives access to its bottom.

Next to the building and visible from inside thanks
to the glass construction of the subsequent elevation,
there is a section of the Almohad wall that used to
surround the ancient city. The chemin de ronde and the
tower of this section can be visited from the top floor
of the Museum.

Its collection gathers a remarkable set of pieces from the
Umayyad Medieval Muslim period, proving the wealth
and importance of the city in that historical period. The
various archaeological excavations have shown (through
the ceramic remains found) the existing Arabization
process found in many urban areas within the Algarve
adopting techniques and traditions coming from the East.

Islamic cistern-well.
Municipal Archaeology

Museum

Inside of an Islamic
cistern-well. Municipal
Archaeology Museum

Medieval ceramic
pieces. Municipal

Archaeology
Museum

Silves 8584 Algarve. Umayyad Route

Old Cathedral

It was built out of beautiful red sandstone from the
region, possibly in the place of the old mosque. The
beginning of its construction dates back to the second
half of the 13th century or early 14th century.

The main façade is dominated by the Gothic portal,
spanned by a backdrop that ends in a veranda held up
by corbels with gargoyles. The circular window and
two buttresses complete the elements of the primitive
construction. The rest of the façade and the towers are
Baroque. In the exterior, the big pointed window with
four small columns next to the staircase, and the fine
ensemble that makes up the high altar of the church are
also worth mentioning.

The interior consists of three naves, with plain pillars
and pointed arches. The transept and the apse, known
for their beauty, give a good example of Gothic art.

Old Cathedral

Above, portal of the Old
Cathedral. Left, interior
area

Cross of Portugal

It is located next to the old road that used to establish
the links with the north and with the kingdom
of Portugal. The exact date of its construction is
unknown (15th or early 16th century). It is one of the
most beautiful crosses in Portugal. On one side, it has
a representation of the crucifixion and on the other, the
Mater Dolorosa.

Cross of Portugal

Nearby
The discovery of menhirs

The area of São Bartolomeu de Messines, the largest
parish in the municipality of Silves, is rich in traces of
the past. Among them are the menhirs, testimonies of the
megalithic culture (4th - 3rd millennia BC) in the Algarve, like
those of Monte de Alfarrobeira, converted to a decorated
stele in the Bronze Age, and those of Cerro da Vilarinha,
Gregórios and Abutiais, which are still preserved. The
Sanctuary of Rocha (Rock), in Vale Fuseiros, consisting
of small open pits in the rock and with a length of almost
100 metres, belongs to the same period.

Main façade of Church
of São Bartolomeu de

Messines

Silves 8786 Algarve. Umayyad Route

Armação de Pêra Beach

Armação de Pêra was, for centuries, a village of
fishermen who were attracted by the abundance of fish,
mainly tuna and sardines, which were salted and sold in
the South and Centre of the country. In the 17th century,
at the initiative of a prosperous boats and fishing gear
owner, a small fortress, of which only one of the walls
and the gateway with the royal coat of arms remain,
was built on a small elevation overlooking the sea in
order to defend the village against the attacks of pirates
and corsairs. Inside the fortress, the Chapel dedicated
to Santo António dates back to the same period.

Nowadays, Armação de Pêra maintains its typical
fishing activities in Praia dos Pescadores. But it is the
tourists, attracted by the expansive sands and warm
waters, that give it a cosmopolitan, lively and colourful
life.

Above and below,
Armação de Pêra Beach

The Arade River

For millennia, boats from the Atlantic Ocean and the
Mediterranean Sea went up and down the river. This
route is a walk through history, which starts in Silves
and immediately after in the former peninsula, where
the factory and fortress of Cerro da Rocha Branca was
situated. Further downstream, we will find the remains
of a medieval watchtower and, on Rosário Island,
there are traces of the presence of Romans. It was
on this stretch of the river that the crusaders landed
their boats when they captured Silves for the first time.
Before that, in 966, a fleet of Viking ships, willing to
plunder, was surrounded and partially destroyed.

Continuing downstream, the visitor will reach Portimão
and the sea, as well as the fortifications that defended
the river mouth.

Arade Dam

Silves Old Bridge
over the Arade

River

Silves 8988 Algarve. Umayyad Route

On the left, woven palm
leaves (empreita). Above,
cane basketwork

Fig and almond
stars

The pleasures of eating well

In places near the sea, fresh fish is understandably the
main attraction at the dinner table. Sardines, horse
mackerel, sea bream, sea bass and many other types
of fish are caught and served from the grill, with a slice
of lemon. Sea food, including lobster, shrimps and
clams, is also abundant. And for those who want to
try traditional fishermen’s recipes, there is a fish stew,
sardines dipped in flour and fried, and horse mackerel
with lime.

Further inland, the cuisine has a different flavour.
Here we can try corn porridge and slices of Barrocal
(mountain) pork with orange juice.

And Also...
Arts and crafts of all times

The delicate bobbin laces made by craftswomen in
Silves as well as the weaving of palm leaf and coarse
esparto grass carried out by the women of small villages
scattered around the municipality, are examples of the
ancient techniques and traditions that are kept alive in
our days. More in line with contemporary tastes are
the tiles, ceramic pieces, miniatures of typical Algarve
houses, bedspreads and cushions made out of bright
coloured linen scraps, which are made in Silves, as
well as jewellery and other decorative objects that are
produced in the mountain village of São Marcos da
Serra.

As for the sweets, Silves is famous for its morgados,
which are decorated with leaves and flowers made
of sugar, its lesmas, which are filled with a sweet egg
paste, and the folhados (puff-pastry) of Messines.

At the end of the meal, depending on the time of the year,
the oranges, tangerines, pomegranates, figs and grapes,
which are grown in the fertile orchards that cover a
big part of the Silves municipality, are always welcome.
The local bees make honey from wild rosemary and
the fruit of their labour is not to be missed either. The
visitor should also try the strawberry-tree spirit distilled
in the mountain villages.

Marine caves

From Armação de Pêra Beach, we can make pleasant
boat trips to discover the amazing marine grottoes that
are located on the Algarve coast, particularly on the
coast between the municipalities of Silves and Lagoa.

Medieval times

In August, with the Medieval Fair, which attracts
thousands of visitors, Silves fills with sounds, voices,
colours and aromas typical of the time when the city
was the capital of the Algarve.

Seafood and beans stew

Grilled sardines

Grotto in Carvalho
Beach

Silves 9190 Algarve. Umayyad Route

Monchique

It is said that the Serra de Monchique is the garden
of the Algarve. Outlined between the two highest

points of the region, Fóia (902 m) and Picota (774 m),
it offers the freshness and moisture that are brought
by the crystal clear rivers that run along it, as well as
diverse and luxuriant vegetation that surprises those
who come from the warm beaches of the coast.

Its numerous viewpoints provide landscape pictures of
unique beauty. Here the visitor can see practically the
entire Algarve limited by the sea and the extensive plains
of Alentejo. The village of Monchique is situated in the
mountainous area and is comparable to a Christmas
crib. It has a Mother Church that represents one of
its oldest monuments. The thermal establishment of
Caldas de Monchique, unique in the Algarve, is one of
the other attractions of the municipality.

Caldas de Monchique

Panoramic view of the
village and the Mother

Church bell tower

 1. Mother Church of Nossa Senhora da Conceição
 2. Church of São Sebastião
 3. Church of Misericórdia

R. de S. Sebastiao

R. Serpa Pinto

R. de

R. Prior

R. Francisco

R
. d

o
C

as
te

lo

R. de S. Pedro

Estra
da de Sabóia

R
. d

o
Be

m
pa

re
ce

R
. do

V
iador

Se
ba

sti
ao

Fr
an

cis
co

 J
or

ge
 M

el
o

R
. S

am
or

a
G

il

Tv.
do

 C
as

tel
o

Tv
. F

ra
go

sa

R
. d

o
P

or
to

 F
un

do

G
om

es
ralev

A
ed

R
. S

er
pa

 P
in

to

R. Calouste

G
ul

be
nk

ia
n

R. de S. Roque

C
.d

o Conv
en

to

A
lfe

rc
e

M
ar

m
el

et
e

C
al

da
s

de
 M

on
ch

iq
ue

 4. Town Hall
 5. Chapel of Senhor dos Passos
 6. Ruins of the Convent of Nossa Senhora do Desterro

 Tourist Office

Monchique 9392 Algarve. Umayyad Route

Street in
Monchique

Monchique. Left,
vegetation. Above,
Fountain

The Romans were the first to settle in Monchique, in
search of the healing benefits of its sodium bicarbonate
waters that are rich in fluorine, particularly indicated
for respiratory and muscular-skeletal disorders.

Starting from the Islamic period, this place, known as
Munt Sâqir, which means Sacred Mountain, prospered
due to the production of goods such as honey and
strawberry-tree spirit.

Nowadays, the visitors are still attracted by this
picturesque mountainous region, which is characterized
by the fresh air, the quality of its famous thermal waters,
its handicrafts, the delicious cuisine and traditions of
its people.

To Visit
Historic centre

The traditional architecture of the Algarve is expressed
in the houses with white walls, in masonry, and in
the colour of the doors and windows, although on
the coast the chimneys are very different. The steep
hills and narrow streets confer this village a certain
exoticism, increased by the presence of camellias
and hydrangeas, fruit trees, evocative gardens and
orchards. It provides a justification for a long discovery
tour through different corners of the Algarve.

To realise that Monchique is a beautiful village, we
just need to go to Largo de São Sebastião and its
viewpoint to observe the white houses that descend
the hill and resemble a small crib wrapped in greenery,
flowers and freshness.

Above, cobbled street.
Below, detail of an urban

façade. On the right,
traditional house

Monchique 9594 Algarve. Umayyad Route

Mother Church of Nossa Senhora
da Conceição - Our Lady of Conceição

Built in the 15th - 16th centuries, this church is famous
for its beautiful Manueline doorway, with twisted
columns ending in pinnacles. The side doorways,
which are simpler, belong to the same period.

The interior is made up of three naves. The capitals
of the columns, resembling twisted ropes, repeat the
decorative motif of the main entrance. In the chancel,
there is a carved and gilded altarpiece (18th century)
that is quite distinctive in design: on the arch, there are
two angels holding up the sun and the moon, while two
powerful atlantes support the entire set. The Capela do
Santíssimo contains a small collection of 17th-century
tiles. Those on the Manueline dome include four panels
depicting suffering souls in purgatory and the ones on
the walls show St. Francis saving souls and St. Michael
killing the devil.

In addition to the interesting collection of statues, the
church also has a number of ceremonial objects that
once belonged to the monastery of Nossa Senhora do
Desterro (Our Lady of Banishment), dating from the
17th century, as well as some valuable vestments.

Interior of the
Mother Church

Ruins of the Convent of Nossa Senhora
do Desterro (Our Lady of Banishment)

Founded in 1631 by Pêro da Silva, who became the
viceroy of India, this Franciscan convent was severely
damaged by the earthquake of 1755. Currently, the
ruins of the Convent of Nossa Senhora do Desterro
retain their charm and stand in a very pleasant place,
where we can enjoy a magnificent view over Monchique
and the surrounding hills.

In the old garden of the convent, there is an imposing
magnolia tree, a very old one, which is classified as
being of public interest and is believed to have been
brought from India by the founder of the convent.

Exterior view of
the convent

Street in
Monchique

Monchique 9796 Algarve. Umayyad Route

Caldas de Monchique

Caldas de Monchique is located between the blue of
the sky and the green of the mountain. It consists of a
set of recovered historical buildings and is the unique
thermal spa of the Algarve. The Romans already bathed
in Monchique, enjoying the benefits of its excellent
thermal waters, indicated for respiratory and muscular-
skeletal disorders, as well as for beauty treatments with
a great moisturizing effect.

Among the many attractions of this location, it is worth
highlighting the wooded park that goes up the hill,
where the light and shade effects, the soft whisper of the
river and the secular trees create the ideal environment
for a relaxing stroll or a nice picnic on the stone tables.

Caldas de Monchique
thermal baths

Nearby

Alferce

It is a nice village with houses typical of the rural
architecture of the Algarve. The pointed door, the
triumphal arch and the ribbed dome of the chancel of
the São Romão Mother Church remind us that it was
built in the Middle Ages. Nearby, in a place of great

Above, exterior area of the
Mother Church of Alferce.

On the right, interior of the
Church

Marmelete

In addition to the low white houses of the Algarve, there
is a colour palette not lacking warm sunrays. Places of
interest include the bucolic Chapel of Santo António,
provided with a viewpoint from where one can enjoy
the beautiful landscape of the village of Monchique,
and the Church of Nossa Senhora da Encarnação (Our
Lady of the Incarnation), dating from the 17th century.

landscape beauty, the ruins of the Castle Hill (Cerro
do Castelo), a fortification of concentric walls, contain
archaeological remains of different human occupations
from the Bronze Age to the Umayyad period.

Below, chapel of São
António. On the right,

Church of Nossa Senhora da
Encarnação in Marmelete

Monchique 9998 Algarve. Umayyad Route

Fóia

To visit Monchique means to discover, almost at every
turn, a panorama of sea and mountains. But in order
to appreciate all the beauty of the horizons, we should
go to Fóia, which, with its 902 metres, is the highest
point in the Algarve. There, the view covers the Cape
of St. Vincent (and further north the Serra da Arrábida,
near Lisbon) and Faro, as well as a vast semicircle of
mountains.

Many millennia ago, a mass of eruptive rock broke
off a piece of schist that forms the whole Algarve. The
rocks that originated the mountains are syenite and a
particular kind of these, because of its particular features,
was called “foiaíte” and became forever associated with
Fóia, where one of the outcrops took place.

View of Fóia with
the Atlantic at the
background

Foaíte,
Monchique’s kind
of rock

And Also...

Trekking

Those who visit Monchique and like trekking, have
at their disposal different thematic routes through
which they will discover different villages, waterfalls,
windmills, chimneys and monumental trees.

Mountain Flavours

Dishes made with rice and beans or chestnuts are not
to be missed. Equally tasty are the many recipes based
on pork, such as the homemade sausages and blood
sausages, including farinheiras and molhos. Another
local delicacy is ham, that is cured following centuries-
old methods. Its flavour is truly unforgettable.

Honey is a common ingredient in nearly all the
desserts. The most famous ones are the bolo de tacho
and pudim de mel. The honey of Monchique has an

Beans stew with
meat and cabbage

View of Monchique

Monchique 101100 Algarve. Umayyad Route

A land of handicrafts

The handicrafts of Monchique are based on a wide
variety of activities that persist in time and continue their
development in traditional moulds. This knowledge
passes from generation to generation, reflects a way of
life and constitutes an important identity factor of this
locality. Wicker baskets, wooden spoons, knives and
other kitchenware, scissor chairs, ceramics, pottery
and weaving are some examples of the diversity of
creations, which are linked both to specific economic
activities and to folk art.

Nature

In terms of temperature and precipitation, the Serra de
Monchique enjoys a subtropical maritime mountain
climate. For this reason, here we can find exotic plants
such as yams. It also offers a gorgeous botanical garden
with more than 1,000 species of plants that in many
cases constitute the south-western limit of Europe.

Oak, cork, chestnut and strawberry trees, as well as
hundreds of colourful wild flowers, make this mountain
a real paradise for those who are interested in botany.

Those who appreciate birdwatching will find here
dozens of species: grey herons, the goshawks, common
buzzards, golden eagles, short-toed eagles, water hens,
woodpigeons, turtle doves, cuckoos, owls, kingfishers,
wrens, nightingales and great tits among many other.

ancient reputation. Its extraction and sale is known
since the 16th century. It mixes many flavours of wild
flowers and is nowadays a certified product.

At the end of a meal, nothing better than a glass of
strawberry-tree spirit, made in copper stills.

On the left, honey
cake. Above, peas
with eggs

Above, medronhos
(strawberry tree fruit).

On the right, Fóia
mountain landscape

Scissor chairs

Monchique 103102 Algarve. Umayyad Route

 1. Castle
 2. Misericórdia Church and Sacred Art Museum
 3. Antoniano Museum

Castillo
Iglesia de la Misericordia y
Museo de Arte Sacro
Museo Antoniano
Casa Museo Pintor
José Cercas
Museo Municipal
de Aljezur

Aljezur
1

2

4

3

5

Ribeira
de

Aljezur Ribeira
de

Aljezur

Rua do Gabão

Rua Cerro do Forte

Largo do
Pelourinho

Largo da
Liberdade Rua

Dias Mendes
Largo do
Mercado

A
v. G

eneral H
um

berto

Ribeira das Alfambras

Caminho das Piteiras

Ribeira das Cercas

Rua do Castelo

Rua D. Paio Peres Correia

Ribeira de Aljezur

Rua das Parreiras

Travessa do Forte

Rua do Nascer do Sol

Rua da Boavista

Rua das Flores

Rua Dr. César Viriato França

Rua 25 de Abril

L. Rainha
D. Leonor

Rua da Cadeia Velha

1

2
3

4

5

i

João

Aljezur

Above and below, panoramic
views of Aljezur

 4. Painter José Cercas House-Museum
 5. Municipal Museum of Aljezur

 Tourist Office

Being bordered by the sea and mountains, the
municipality of Aljezur reflects this dual influence

in its landscapes. While the coast is marked by high
cliffs, beneath which there are a lot of beaches and
dunes, the hinterland is a place of rolling hills, covered
with vegetation. Between them, there is a broad strip
of fertile fields and valleys, where the tradition of
cultivating vegetable gardens, sweet potatoes and
peanuts is still maintained.

Those who travel around the municipality of
Aljezur have an opportunity to rediscover peace and
tranquillity, to experience silence that is only broken by
the birds singing and the melody of the waves crashing
on the rocks, to appreciate astonishing landscapes of
the sea horizon, the green fields and the high hills, filled
with the perfumes of nature.

Aljezur 105104 Algarve. Umayyad Route

The settlement of the municipality of Aljezur dates
back to prehistoric times. During the five centuries
of Islamic presence, it experienced a period of great
prosperity. In fact, the village of Aljezur was founded
in the 10th century by the Arabs, who built an imposing
castle here.

In 1249, D. Paio Peres Correia conquered Aljezur to
the Moors. In 1280 it was granted a charter by D.
Dinis and later, in 1504, by D. Manuel I.

After a period of prosperity, which coincides with the
maritime discoveries and with the flow of agricultural

View from the
castle of Aljezur

Above and below,
Aljezur castle

products from the village to Lagos, Aljezur went
through very difficult times, later worsened by the
earthquake of 1755. The earthquake destroyed a large
part of the village and completely ruined the Mother
Church. In order to build this church, which would
trigger a new urban agglomerate, the intervention of
the Bishop of the Algarve, D. Francisco Gomes do
Avelar was needed.

Panoramic
view of Aljezur

To Visit

Castle

It is situated at the top of a hill overlooking the
river. Human occupation of the castle dates back to
the Iron Age. It ensured the control of the river port
that established the connection with the sea and the
protection of the population from enemy attacks.

There is some controversy regarding the construction of
the castle. Some researchers attribute it to the Umayyad
period (10th century). Others, despite the fact that the
structure of the castle is not built in “taipa”, which
characterizes the Almohad constructions, consider that
it was likely to have been built in the Almohad period.

Aljezur 107106 Algarve. Umayyad Route

In any case, it is a vast walled space with two towers
–the first one is round and the second square–, which
reinforce the defences. It was seriously damaged by
the earthquake of 1755. Inside, there is a cube-shaped
cistern, covered with a dome. Its walls provide beautiful
panoramic views of the surroundings.

Left, a view from the
castle. Above, castle walls
and towers

Historic centre

In the streets descending from the top of the hill,
where the castle is situated, there are typical houses
showing the rural architecture of the Algarve, with
their colourful window parapets enhancing the white
façades. At the bottom of the castle hill, we find the
“Fonte das Mentiras” (Fountain of Lies), which is
associated with the legend of a beautiful Moorish girl
and the conquest of the fortress.

Traditional street

Algarve rural
architecture

in Aljezur

Mother Church (Church of Nossa Senhora
de Alva - Our Lady of Alva)

It was built in the late 18th century and its interior is
made up of three naves with an imposing main altar. It
has a valuable 18th-century statue of Our Lady of Alva,
flanked by two 17th-century statues, probably taken
from the ancient mother church, which was destroyed
in 1755. The side chapels contain 17th-18th century
altarpieces, taken from the former Convent of Our Lady
of “Desterro” (Banishment), in Monchique. There is
also a Manueline-style baptismal font (16th century).

Above, interior
of the Mother

Church. On the
right, exterior

view

Aljezur 109108 Algarve. Umayyad Route

José Cercas Museum House

This museum contains the pictures and drawings of the
famous Aljezur painter José Cercas and other national
artists, furniture, sacred art and faience. The small
garden has a wonderful view over the castle, the valley
and the village.

It is located in the building that was once the Town
Hall. Archaeological findings, especially ceramic
pieces and Umayyad coins, trace the history of human
settlement in the Aljezur municipality, from 7000 BC
to the Bronze Age and the Muslim occupation.

The Aljezur Municipal Gallery, which is attached to the
museum, displays temporary art exhibitions.

Exterior of José
Cercas Museum
House

Archaeological
remains of the

ribat at Arrifana

On the left, reproduction
of an ancient house at
the Municipal Museum.
Below, building of the
Municipal Museum

Ribat da Arrifana

This important monument, located in the Ponta of
Atalaia, about 1 km north of Arrifana and 9 km from
Aljezur, is the only one of its kind in Portugal and the
second one in the Iberian Peninsula.

On the one hand, the “ribats” were places of strategic
surveillance and territorial defence, associated with a
cavalry of Islamic warrior monks, and on the other
hand, they were places where a restricted group of
disciples initiated the religious thought of a Master.

In Arrifana you can find the archaeological remains of
a convent-fortress dating from the 12th century, where
the Sufi Master Ibn Qasi lived in spiritual retreat.

Ibn Qasi and the Arrifana ribat

Ibn Qasi, “(…) built a monastery in an important
alqueria in Silves (…)”, when “(…) a multitude of
hermits and war people took a side, among them the
following: Ibn Wazir (…) Ibn Anane (…) Ibn Almúndir
(…) Ibn Abú Habibe, and many other important
individuals in the western part of Andalus.”

Ibn al-Khatib, 14th century

 The Arabs in the works of Alexandre Herculano,
transl. by D. Lopes (1910)

Fortress of
Arrifana, built in
the 17th century

Aljezur 111110 Algarve. Umayyad Route

According to tradition, he wrote here a great part of
his mystical work The Removal of the Sandals, a title
associated with the story of Moses written in the Koran
(Chapter 20, verses 3-39 and Chapter 79, verses 15-
21).

Nowadays, this place forms a natural viewpoint from
which wonderful panoramic views over the Vicentina
Coast, the impressive cliffs and the secluded beaches
can be contemplated.

Nearby

Bordeira

This village is surrounded by mountains and cultivated
fields. Some streets maintain the picturesque traditional
houses. The ruins of an old mansion can be found here.
Do not miss a visit to the 18th-century church. On the
main and side altars there is a beautiful woodcarving
dating from the Baroque era. The triumphal arch and
altarpiece of the high altar, with the images of Our

Lady of the Incarnation (Nossa Senhora da Encarnação
-18th century), São Francisco, Santo António, São Luís
(17th century) and São Sebastião (probably from the
16th century), deserve special appreciation. Its side
altarpieces date from the 18th century. Next to the main
door of the church, there is a Manueline portal (16th
century) of unknown origin and great beauty.

Exterior of the
Mother Church

Arrifana Beach

Interior area of the Mother
Church of Bordeira

Bordeira
Beach

Aljezur 113112 Algarve. Umayyad Route

Fishing in the Atlantic coast
in the Islamic Period

One of the most popular products was the valuable
ambergris, produced by a sperm whale, that was
collected in the Atlantic coast from Cádiz to Lisbon.
This product, sold in Córdoba, became famous to a
point that it was exported to Egypt. The historical
sources at the time also make reference to shell fishing
by the fishermen and tuna fishing with harpoon.

Carrapateira

A recently restored fortress that defended people against
the Berber and Algerian Corsairs (17th century) and a
church dedicated to Nossa Senhora de Conceição are
the only monuments of this town overlooking the sea.
In the church, that features Manueline-style doorways
(16th century), there is a carved altarpiece on the high
altar with 17th and 18th-century statues.

Another place of interest is the Museum of the Sea and
Earth, where the visitor can get familiar with both the
sea life and land-based activities, by means of audio-
visual elements and the representation of objects and
utensils that are used in the daily performance of these
traditional activities.

Near the village, at the top of a steep cliff, we can
find the ruins of a seasonal settlement of the Muslim
fishermen (12th century).

Two rooms at the Sea
and Land Museum in
Carrapateira

Right, beach. Below,
street and windmill

in Odeceixe

Fishermen
Islamic village at
Carrapateira

Odeceixe

It offers the visitor a beautiful landscape of houses
scattered across the hills, with the sea in the background.

The Seixe River runs across the town. There is an
interesting Wine Cellar Museum in one of its streets
that recreates the traditional atmosphere of production
and storage of wine. The main church in honour of
Our Lady of Piedade (17th century) has some beautiful
statues from the same period. There is also an interesting
Manueline-style heptagonal font (16th century) and a
triumphal stone arch belonging to the same period.

The restored windmill is fully operational and is a
centre of tourist attraction.

Aljezur 115114 Algarve. Umayyad Route

And Also...

Costa Vicentina beaches

The sea has carved high cliffs from the schist and
greywacke hills along the coast, where birds nest and
wild flowers grow. Here and there, in bays that face the
sun and the ocean, there are dark sand long beaches
along almost 40 kilometres of a magnificent and well-
preserved coastline.

The visitor must see the beaches of the Aljezur coastline,
of a unique and wild beauty, and visit the calm and
seldom frequented Vale dos Homens and Carreagem;
the wide Amoreira, at the mouth of the Aljezur River,
which allows a sea and river bathing; the Monte Clérigo,
an extensive beach with good access and support
equipment; Arrifana, with its picturesque fishing port;
the seldom frequented Canal and Vale Figueira, with its
natural beauty; Bordeira, surrounded by big dunes and
magnificent landscapes and finally Amado Beach, in the
southern part of the Carrapateira village, which is a real
paradise for surf and bodyboard lovers.

The delicious traditional cuisine

With the sea so close at hand, there is no lack of fresh
fish. The skilful cooks grill it over an open fire or cook
it in tasty stews called “caldeiradas”. We can also
taste seafood of different kinds here. One of the local
specialties are goose barnacles, ripped out of the rocks
bathed by the sea.

Sweet potato, grown in fertile valleys, rich in water, is an
indispensable ingredient of the typical dishes and cakes
of the region. It can be accompanied by wine, produced
on the sunny hillsides, or by the strawberry-tree spirit,
distilled in copper stills in the mountain areas.

The art of the people

In the municipality of Aljezur there are still artisans
who produce traditional basketry and the picturesque
wooden spoons, reminiscent of rural life. People also
remember the traditional manufacture of basketwork
chairs, once to be found in every home. The women of
Aljezur continue to make lace bedspreads and doilies, as
well as bags, blankets and rag rugs, using old patterns.
Pottery is a craft that has experienced a strong revival
and some locals produce pottery work of high quality.
Items are also made of plaster, reproducing lamps
resembling typical Algarve chimneys, with a marked
Arab influence, which are used both inside and outside
the houses.

Beaches of Monte
Clérigo and Amoreira

Sweet potato

Wicker for
basketwork

Goose barnacles

Aljezur 117116 Algarve. Umayyad Route

Vila do Bispo

In this municipality of Costa Vicentina (St. Vincent
coast), mysticism, nature and history blend with

each other. For millennia, Sagres and Cape St. Vincent,
under a dramatic natural backdrop of cliffs and raging
sea, were places dedicated to local gods. The menhirs
of prehistoric rites are yet another testament to the
devotion of the peoples who occupied the territory.

In Costa Vicentina, the Corvo Church and its Convent,
dedicated to St. Vincent, were an important centre of
Mozarabic pilgrimage in the Umayyad period, from
where we get abundant reports providing an account
of the great mystic and spiritual value of the site. The
geographer al-Idrisi believed that it was prior to the
arrival of the Muslims to the Peninsula.

 1. Mother Church of Nossa Senhora da Conceição
 2. Town Hall
 3. Interpretation Centre
 4. Cultural Centre

EN 125

Praça da

República

R. 25 de Abril

R. da Fonte

R
. da R

ibeira do P
oço

R. Capitão Viegas

R. Capitão
R. do Hospital

Matoso

VI
L

A DO
BISPO1-Igreja

matriz2-Cabo de
Sao

Vicent
e3-Sagres e a

fortaleza4-Os
menires5-Oficina
de

Turism
o6

-
Ayuntamient

o

Lagos
Faro

Sagres

Praia do

Castelejo

Aljezur

1

2

3
4

Lighthouse at
Cape Saint Vincent

Vicentina Coast

Vila do Bispo 119118 Algarve. Umayyad Route

A jackdaw, typical
crow of the Vicentina
Coast landscape

Engraving depicting the
Cape of St. Vincent in the

19th century

The prominence given to several places of Christian
worship during the Umayyad period give us some
idea of the influence and power of intervention of the
Mozarabic community in the southern regions of al-
Andalus.

According to tradition, the body of St. Vincent, who
was originally from Valencia, was transferred, in the
8th century, to the Sacral Promontory. The hagiographic
accounts coincide in the episode of discovery of the
Saint’s body, close to Cape St. Vincent, adrift on a barge
guarded by two crows. As a result of this miraculous
rescue, the chapel and monastery were built, where
people flocked to, coming from all corners of the
Iberian Peninsula. Until mid-12th century, this was the
most famous Christian shrine of al-Andalus.

It is also this place that evokes the Age of Discoveries
around the enigmatic figure of Infante D. Henrique
(Prince Henry), the Navigator.

For centuries this location prospered thanks to tuna
fishing, an activity from which Infante D. Henrique
obtained the financial resources to fund the maritime
discoveries.

Al-Idrisi and the Corvo Church

“It is located on top of a hill that goes into the sea.
At the top of the building there are 10 crows, whose
absence is difficult to notice. The priest who serve the
church say wonderful things about these crows, but
nobody believes these things could be said again. It is
impossible to pass by without being part of the meal,
a custom that one never misses and one always does
because it is an old tradition, transmitted from time to
time and with a long-standing practice.”

Al-Idrisi. Geographer, 12th century.
Descripción de L’Afrique et de Espagne

Prince Henry the Navigator.
Detail of the Monument to

Discoveries, in Lisbon

Vila do Bispo 121120 Algarve. Umayyad Route

Aeolic
mills

Mother Church. Above,
exterior area. Right,

central nave

It was during the 15th century that Vila do Bispo gained
greater importance, due to the stays of Infante D.
Henrique in Sagres.

At the end of the 16th century, this region was
systematically attacked by Moorish pirates and by the
English privateer Francis Drake, who were responsible
for huge losses that led to the construction of a new
defensive system.

As in much of the Algarve coast, the 1755 earthquake
caused widespread destruction in this region that
currently constitutes –thanks to the memory of its
history– an important tourist attraction.

To Visit
The village and Mother Church

In Vila do Bispo visitors will find charming white
houses, cascading down from the top of a hill crowned
by the church tower, around which lie many houses
portraying an ancient Algarve.

The central aisle of the parish church, with a typical
18th-century façade, is covered with blue tiles depicting
vases and dolphins (1726). Attached to the Church
there is a Museum with pieces of sacred art.

General view
 of Vila do Bispo

The Vila do Bispo Interpretation Centre

It offers diversified information on the culture and
history of the municipality, mainly relating to the
Portuguese discoveries. It also includes a temporary
exhibition room.

Interpretation
Centre

Vila do Bispo 123122 Algarve. Umayyad Route

View of Cape St. Vincent
from Beliche Beach

Lighthouse in
Cape St. Vincent

Cape St. Vincent

A sacred site since Neolithic times –a fact proven by the
existence of important nuclei of menhirs and by reports
of Greek authors (4th century BC)–, where religious
ceremonies were held, involving libations and the
prohibition of humans at night, as it was supposedly
frequented by gods. In the Phoenician period it was
almost certain that there was a shrine dedicated to
the solar divinities of Hercules-Melcart and Kronos-
Saturn-Baal.

For the Romans, the whole area was part of the
Promontorium Sacrum (which gave rise to the name
Sagres), the westernmost point where the sun, when
setting, would boil the waters of the Ocean.

Cape Saint Vincent
in the Arabic Chronicles

“Tarf el Orf [Cape Saint Vincent] is a Hill that rises
over and into the sea. Surrounding Tarf-the-Orf we
will go through Arrijana and Almagra”. Near St.
Vincent, quoted by the same author, is the city of
Ossónoba [Faro] “whose sea throws amber towards
the coast.”

Yaqut. Geographer, 12th-13th century,
Muyam al-Buldan, transl. from the “Magazine of

the Centre of Historical studies of Granada
and its Kingdom” (1920)

The fortress of Cape St. Vincent, built in the 16th
century, with reconstructions in the 17th and 18th
centuries, features the coat of arms of D. João III.
Inside, the visitor will find the former convent of the
Hieronymite friars, founded in the 16th century, and
the curious lighthouse, an updated version of the one
erected in 1515.

Beliche Fortress
at Cape St. Vincent

Vila do Bispo 125124 Algarve. Umayyad Route

Aspradantes menhir,
 in RaposeiraInterior area of the

Fortress of Sagres

Sagres and the fortress

In the 15th century the frequent presence of Infante D.
Henrique (Prince Henry) during the beginning of the
Atlantic navigation and the discovery of the African
coast all the way to the Gulf of Guinea, provided
the association of this picturesque fishing port to the
Discoveries.

At the Sagres Point, the buildings evoke the past
of a place that is part of world history. Here, the
fortress dating from the 15th century, with successive
reconstructions and repairs during the 16th, 17th and
18th centuries, is supplemented by ancient batteries that
defended Tonel and Mareta beaches. Inside the visitor
will find the Church of Nossa Senhora da Graça (16th
century), a vast circle radiated with 43 m in diameter
delimited on the ground by stones and known as the
wind rose, and also the modern exhibition centre,
where visitors can get all the information about the site.

The menhirs

The numerous menhirs (4000 to 3000 BC) in the
municipality of Vila do Bispo are an interesting
testimony of the past. Carved in white limestone,
usually conical in shape and in some cases with relief
decorations, they evoke ancient cults linked to fertility
and the dead.

From Vila do Bispo towards Sagres, along the old road
we will find a route to follow on foot and discover the
menhirs of the so-called Monte dos Amantes (Lovers’
Mount) itinerary.

Leaving Raposeira toward the beaches of Ingrina and
Zavial, the traveller will see other menhirs, among them
the Padrão menhir –one of the most representative and
best preserved menhirs.

The Fort of São Luis de Almádena

Near Boca do Rio we will find this strong bastion
structure, dating from the Philippine period, dedicated
to Saint Louis.Fort of São Luis

de Almádena

Aerial view of the
Fortress of Sagres

Vila do Bispo 127126 Algarve. Umayyad Route

The beaches

The coast that stretches north and east of Cape St.
Vincent is cropped by over twenty beaches, all different
in terms of charm. Some are sand shells at the bottom
of cliffs; others are extensive beaches with a vast
expanse of sea.

Main nave in
Manueline style at

the Mother Church of
Raposeira

Beliche Beach in the
Vicentina Coast

Nearby

Raposeira

One of the dwellings belonging to Infante D. Henrique
(Prince Henry) is settled in Southwest Algarve.
Tradition attributes him a house, so transformed
today that hardly a 16th-century gateway lintel can be
identified with this construction.

There are several houses bearing 16th and 17th-century
gateways. The Mother Church of Raposeira dates back
to the 16th century and features Manueline gateways,
a bell tower finishing in an octagonal pyramid and, in
the back, a curious corbel with a human face.

About 2 km from Raposeira, 200 m north from the
EN 125 road, we will find the Chapel of Our Lady of
Guadalupe. The tradition associates the chapel to the
place of prayer of Infante D. Henrique (Prince Henry). It is
one of the oldest Gothic structures of the Algarve (possibly
from the 13th century), consisting of a simple façade with
an arched gateway and a rose window, a chancel with
side columns in carved capitals, a coffered dome and side
buttresses with gargoyles. Surrounded by a rural scenery,
we can find the Quinta da Raposeira (farm), where ruins
of a 15th-century manor house can still be found.

Exterior area of the Mother
Church of Raposeira

Chapel of Nossa
Senhora de Guadalupe

Vila do Bispo 129128 Algarve. Umayyad Route

Wild flower at
the Vicentina

coast

Below, castle walls. At
the bottom, a view over
the city of Lagos

Lagos

Lagos is a city in the Algarve that played an important
role in the epic maritime discoveries. Holder of a
relevant cultural heritage, it is also characterized by the
natural beauty of its coastline, which is well worth a
visit.

Ponta da
Bandeira Fort,
Lagos

And Also...
The protected landscape of Costa Vicentina

The scenic beauty and the richness of the fauna and
flora of the broad arch of the coast, which stretches
from Belixe to Odeceixe, led to the creation of a
Protected Landscape Area, which is part of the Natural
Park of Southwest Alentejo and Costa Vicentina. Here
we can admire dozens of species of wildflowers, observe
animals such as the wild boar and the eagle in their
natural habitat. The visitor will have the opportunity
to take pleasant but always different walks, among
cliffs and beaches.

Tastes and Knowledge

The typical cuisine of Vila do Bispo reflects the dual
influence of sea and land. This dual influence is present
in traditional dishes such as the chickpea meal, the
cabbage stew, the “xarém” with sardines and the
delicious fish dishes: rice with grey bream, sea-bream
or sharp-snout bream prepared in the oven, fish stew
and fried moray eel.

Seafood is also a tradition: goose barnacles, mussels,
periwinkles and limpets are a delight for seafood lovers.

Also worth highlighting are game dishes based on hare,
wild rabbit, partridge and wild boar.

The skilled hands of women produce the fine bobbin lace
of Vila do Bispo and Sagres, keeping a secular tradition
that has always been associated with coastal locations.
Similarly, the rural villages continue to produce works in
palm and esparto: carrycots, baskets, doormats, etc.

Conger and
rice dish

Vila do Bispo 131130 Algarve. Umayyad Route

Alvor

In the municipality of Portimão, Alvor, an ancient
and picturesque fishing village is nestled between the

sea and the estuary. It is in this magnificent natural
setting where dozens of migratory birds nest, that
fishermen continue to catch fish and shellfish with
traditional arts.

Over the hill, in a place known as Vila Velha, which
dominates the Alvor estuary, you will discover a
Neolithic settlement with traces of subsequent Roman
occupation, giving account of its long history.

During the Arab rule, Alvor was a prosperous port.
The walls that defended it were the scenery of heavy
fighting, when the Portuguese army –commanded by
King D. Sancho I, with the help of the Crusaders–
conquered it in 1189. Recovered by the Muslims in
1191, it was only during the conquest campaigns in the
Algarve in 1250, that it returned to Christian domain.Coastal area in Alvor

 1. Castle
 2. Municipal Market
 3. Church of Misericórdia

 4. Ethnographic Museum
 5. Mother Church of Divino Salvador
 6. Marabout of São João

R. Infante D. Henrique R. D. Sancho I

Estra
da da Barca

Lg. do Castelo

R. Pedro Álvares Cabral

R. Vasco da Gama R. 25 de
Abril

Praça
da República

Praça
D. Joao II

Trav. Das Vacas

R. d
e S

. P
ed

ro

R.
Af

on
so

 C
os

ta

R
. I

nf
an

te
 D

. H
en

riq
ue

R
. M

ar
qu

és
 d

e
P

om
ba

l

R. António José de
Almeida

Ribeira

R
. d

o
Pa

ço

Ria de Alvor

Portimão

1

2

i3
4

5

6

7

8

 7. Marina
 8. Marabout of de São Pedro

 Tourist Office

Kitesurfing at
the estuary

Alvor 133132 Algarve. Umayyad Route

Alvor
Castle plan

Sculpture
dedicated to
fishing at the
Alvor Ria

With the walls being rebuilt in 1300 and having been
promoted to village by D. Manuel I, shortly after
the death of King João V, Alvor lived the period of
prosperity of the 15th and 16th centuries.

However, the earthquake of 1755 caused major
damage and the town never regained its former glory,
losing the status of village during the times of Marquis
de Pombal, recovering it only in 1938.

Alvor still preserves much of its charm of a typical
fishing village, with streets of white houses and
colourful fishermen boats, who, after a day of fishing,
gather around the old fish market.

To Visit

Alvor Castle

To the south of the Old Village there used to be a small
hisn, in the area of the future Castle Square, with a
military garrison, whose function would be to protect
the fishing settlement against enemy landings in the
southern beach.

As for the so-called Alvor Castle, of which two sections
of wall with annexed houses still remain, it is difficult to
find unanimity in the foundational chronology of this
property, whereby it is believed that the origins of the
Castle date back to the Muslim era, with its founding
likely to be associated with the end of the Emirate or
beginning of the Caliphate, due to the quadrangular
plant of the property and the apparatus used, with
irregular blocks arranged horizontally, mortared with
lime, rubble and pottery shards.

It has an area of 828 m2 and a perimeter of 115 m. The
door faces north and is the main remaining original
element.Alvor Castle

Alvor 135134 Algarve. Umayyad Route

Marabouts of São João (St. John)
and São Pedro (St. Peter)

These cubic-shaped chapels with a spherical dome of
Arabic influence evoke the Muslim marabouts used as
ascetic burial sites.

Above and right,
Alvor Mother

Church

Left and below, the an-
cient marabout of São
Pedro, covered with a
spherical dome

Mother Church o the Divine Saviour
(Igreja do Divino Salvador)

It is a building dating from the 16th century and rebuilt
in the 18th century. The richly carved main entrance
–one of the most beautiful in the Algarve– and the
side entrance are in Manueline-style. Also of primitive
construction are the columns that support the three
aisles as well as the triumphal arch of the main altar and
the holy water fonts. The altarpiece of the high altar
dates from a later period, carved with an expressive
image of the Lord Jesus, in real size (18th century).

It is also worth mentioning the panel representing the
Saviour. The sacristy, annexed to the Church, is an
ancient Arabic marabout adapted to new functions.

Multi-coloured tiles with two biblical figurative panels
–the washing of the feet and the Cenacle– from the 18th
century, several images and ancient graves complete the
remains of this small, but important, church.

The churchyard offers an excellent view over the Ria de
Alvor (Alvor Estuary), the houses and the surrounding sea.

Interior space
formed by three

naves at the
Mother Church of

Alvor

Alvor 137136 Algarve. Umayyad Route

Canning factory.
Interior of Portimão

Museum

Ria (estuary)
of Alvor

Ria de Alvor (Alvor estuary)

On one side, the sea; on the other, the liquid mirror
of a wide estuary that stretches inland, separated by a
wide and extensive dune. It is in this beautiful setting
that dozens of species of migratory birds nest. Animal
life continues in the marshes, while fishermen collect
fish and molluscs with traditional arts. Discovering this
almost ignored charm of the Algarve under the diffuse
light of dawn is a feeling of total stillness, a memory
that will last forever. Ria (estuary)

of Alvor

Nearby
Portimão

The white profile of a church on top of a hill and the
narrow streets of the old neighbourhood of fishermen
and traders are traits of Portimão that define its
character of a secular city that is joined by the presence
of the sea and extensive sands of Praia da Rocha (Rock
Beach).

Of medieval Portimão only a few pieces of walls
hidden by houses remain. It is the architecture of the
late 19th century and early 20th century that marks the
profile of the historic centre, with two-floor homes
with wrought-iron balconies, the ennobled stonework
on the windows and doors, the trims with balustrades
in stone and ceramic and the tiled walls.

A must-see is the Museum of Portimão, located in the
city waterfront, in the century-old fish cannery Feu
Hermanos, being a pole of cultural diffusion and a
space of discovery of the most striking aspects of the
industrial and maritime history of the city.Fish preparation.

Portimão Museum

Alvor 139138 Algarve. Umayyad Route

Above, exterior of the
Neolithic necropolis of
Alcalar. Below, interior area

Fishing tools used
by fishermen

in Alvor

Neolithic necropolis of Alcalar

In Alcalar, about 8 km from Alvor, lies the important
Neolithic/Chalcolithic necropolis (2000/1600 BC),
with graves of varied typologies, from megalithic
chambers to those with a false dome and side niches,
that have been catalogued as a national monument. A
part of the tombs is open to the public and offers an
Interpretation Centre.

And Also...

The delicious cuisine

Alvor is a land of maritime and fishing tradition and of
deep religious beliefs, a consequence of the misfortunes
of hard work and the sea to which it has always been
subjected. Consequently, the typical dishes of the
village are based on fish: grilled sardines, fish stew,
squid, clams, bean clams, cockles, corn porridge, clam
cataplana and skewered monkfish.

The art of the people

Wicker and cane baskets, hats, mats, rugs and baskets
in palm and esparto, lace and embroidery, copper works
or useful and decorative pieces in clay, are some of the
small treasures that the artisans of the municipality of
Portimão, including Alvor, continue to produce using
traditional materials, patterns and techniques.

Colourful stained glass and pieces moulded and
decorated in porcelain are manifestations of a new
craft, of a will to innovate by working creative
attractive products with one’s hands.

Algarve-style
fish stew

Clams

Alvor 141140 Algarve. Umayyad Route

Vilamoura

Belonging to the municipality of Loulé, Vilamoura is
characterized by the cosmopolitan life it offers to

the visitor, typical of large tourist centres.

Occupying an area of 1,600 hectares, it is the largest
luxury tourist complex in Europe. It features a marina,
dozens of hotels, an academy and six golf courses, a
casino, several nightclubs, tennis club, diving club and
other recreational facilities.

To complete this offer, Vilamoura offers its visitors 3
km of soft and golden sand beaches, framed by the
blue sea and the strong ochre of the cliffs. With regard
to the historical and cultural heritage, we find the
archaeological station of Cerro da Vila with its Roman
ruins.Vilamoura

aerial view

Av. do Parque
Av. Eng. Joao Mei reles

R. de Ingl aterra

R. M elvin Janes
R. das Laranjei ras

R. das Amo rei ras

Av. do Cerro da Vila

R. do Clube Náutico

Av. Praia da M arina

R.dosEstadosUnidos da Am

érica

Marina

Oceano
Atlántico

Quarteira

1

2

3

4

5

 1. Archaeological Centre of Cerro da Vila
 2. Falésia Beach
 3. Vilamoura Marina

 4. Marina Beach
 5. Environmental Park

 Tourist Office

Vilamoura
Beach

Vilamoura 143142 Algarve. Umayyad Route

Roman mosaics
at the Cerro da

Vila

Vilamoura
BeachModern Vilamoura was born of the former Quinta do

Morgado farm in Quarteira, which in turn comes from
the Reguengo of Quarteira, mentioned in 1266 in the
charter of Loulé awarded by King Afonso III. This
farm, one of the largest and richest properties in the
Algarve, was acquired in 1964 by Arthur Cupertino
de Miranda who, at a time when tourism was taking
its first steps in the Algarve, changed its name to
Vilamoura, creating in 1965 Lusotur, a company to
manage that territory.

To Visit

Cerro da Vila

The archaeological station of Cerro da Vila includes
the ruins of a noble house or villa, built between 27 BC
and 14 AD, public changing rooms, tanks for salting
fish, the foundations of a funeral tower and a port area
which are, still today, a living testimony of the impor-
tance of the Roman presence in this region.

Remains of the
tepidarium,
Cerro da Vila

Cerro da Vila.
Archaeological remains

The site was also occupied by Visigoths and Muslims,
as evidenced by a number of Islamic silos, opened
inside Roman houses.

In the Islamic period, despite the dependency on Seville,
it was a local family, the Banu Bakr, who had control of
the region in the 9th century.

The significant archaeological value of the ruins and the
estate of pieces found, now on display in the Museum
of Cerro da Vila, well justify a visit to the site.

Vilamoura 145144 Algarve. Umayyad Route

Night view of
Vilamoura marina

Environmental Park

The Vilamoura Environmental Park is a protected area
occupying 200 hectares which is inserted in the area
of agricultural reserve and National ecological reserve.

About fifty years ago they were plots used for
agriculture, with dry land orchards, vegetable and cereal
crops and pasture. With the abandonment of these
activities in the 70s and with the swamping of most of
these lands, the Vilamoura reed bed was formed which,
together with artificial ponds meanwhile created, the
ancient irrigation ditches, the riparian vegetation of the
Quarteira River and the neighbouring golf courses, is
home to a great diversity of birds and small mammals.

A stroll through this privileged space for contact with
nature and the observation of flora and fauna can be
done on foot, on horseback or by bike. With a sign-
posted route offering two different itineraries, the
Vilamoura Environmental Park also includes two bird
watching observatories. Next to the Environmental
Park we can gain access to the CENA-Centre for the
Study of Nature and the Environment that welcomes
visitors and provides them with all the information on
the Park and nature conservation.

Vilamoura Marina

It is the largest marina in Portugal and occupies a
prominent place in international recreational boating,
with 825 berths.

It is equipped with a set of complementary services
such as bars, terraces, restaurants, shops and a large
pedestrian promenade. It is usually the site of several
international sailing events, being also very sought
after by fishing, windsurfing, jet-skiing and diving
lovers, among other sports. Several cruises and boat
trips depart from here every day.General view of

the marina

Left, butterfly.
Below, a
dragonfly

Vilamoura 147146 Algarve. Umayyad Route

Above, municipal
Museum. On the right,

Castle of Loulé

View over
the cityNearby

Loulé

Loulé, city of contrasts and charms, captivates the
visitor with the evocative battlements of its medieval
castle, its narrow white streets where artisans maintain
old traditions, the vertical lines of the minaret of an
ancient mosque, today the tower of the St. Clemente
Mother Church, and with the wide horizons of the
sanctuary of Our Lady of Piedade, on top of a hill.

The Castle, of Islamic origin, is the place where the
citadel is likely to have been settled and where the
Town Hall would be set up later, today adapted to a
Museum.

Inside the walled perimeter are the Islamic baths
dating from the Almohad period, discovered during
an archaeological excavation, with various divisions

corresponding to a lobby, a hot room, a warm room
and a cold room, as well as two tanks.

It is also interesting to visit the market, a neo-Arabic
construction built in the early 20th century, with its
colours and hustle and bustle, and visit the many
chapels that guard art treasures.

Municipal
market

Mother Church of
São Clemente

Vilamoura 149148 Algarve. Umayyad Route

Above, Fonte
Grande (Big water

source). On the
right, a typical
Street in Alte

On the left, exterior of the
Church of São Lourenço.
Above and below, interior
tiles

Almancil

The fact that, according to legend, a miracle happened
in 1722 when people were searching water, led to the
construction of the chapel of São Lourenço in Almancil,
which deserves a visit.

A baroque architectural structure featuring an elegant
dome and tile panels located on the main gateway and
on the rear of the chapel are the main distinguishing
elements of this temple. The tiles that line the walls, the
arched roof and the dome that tells the story of the Saint’s
life –produced in Lisbon, in 1730– are one of the most
extraordinary sets in Portugal, placing the chapel in an
unmatched position in the history of art. The harmonious
integration of the tiles with the gilded altarpiece of the
high altar and the decorative elements of the triumphal
arch and base of the dome are worth mentioning.

Alte

Alte, the most typical village of the Algarve according to
many people, emerged during the Roman occupation.
The streets of the historical centre maintain much of its
character in the whitewashed houses, the windows and
parapets framed with colour, the laced chimneys and
the quiet surroundings. The space around the church is
a charming “postcard” of the true Algarve.

Bucolic and refreshing are the Fontes Grande and
Pequena (Big and Small water sources), which for
centuries were the meeting point for the village’s
women while they filled water pitches and washed their
clothes. Today it is a pleasant place, always cool, with
shady trees, stone tables and benches that invite the
visitor to moments of rest or to a picnic.

Vilamoura 151150 Algarve. Umayyad Route

Campo de golfe
em Vilamoura

And Also...

Cuisine with a taste of the sea and land

Well in accordance with its cosmopolitan atmosphere,
Vilamoura’s restaurants offer a wide choice in terms
of international cuisine, without however leaving out
the regional fish dishes, such as the horse mackerel in
tomato sauce, the grilled sardines, cuttlefish in its ink,
shrimp cream or octopus rice that can also be found
in restaurants of nearby localities such as Quarteira.
Taking a stroll to the inland villages of the municipality
of Loulé, we can also try specialties such as the cerejada
chicken, chickpea stew, corn stew and xerém porridge.
Desserts such as the Mexericos de Boliqueime, the
Esquecidos de Alte and the Loulé puff-pastry complete
the menu, leaving place only for medronho (spirit) and
liqueurs.

Golf

Golf is one of the main attractions of Vilamoura, and
golf lovers have at their disposal eight courses and a
gym. The Vilamoura Golf Club is the largest one in
Portugal.

Above, a dish of
mackerel in lime.
On the left, xerém with
sardines

Vilamoura 153152 Algarve. Umayyad Route

Tavira

The Old Bridge over
the Gilão River

 1. Church of Misericórdia
 2. Gallery Palace
 3. Church of Santa Maria do Castelo
 4. Graça Convent
 5. Santiago Church
 6. São José Church

 7. Castle
 8. Solar do Corte Real
 9. Ponte Velha (Old bridge)
 10. Municipal Museum / Islamic Centre

 Tourist Office

Conjunto Islámico del
Museo Municipal de Tavira
Iglesia de la Misericordia
Palacio de la Galería
Iglesia de Santa María
del Castillo
Convento de la Graça
(Barrio Almohade)
Iglesia de Santiago
Castillo
Solar de los Corte Real
Puente antiguo sobre
el Gilão

Tavira
1

2

3

5

6

9

4

7

8

Rua dos Pelames

R
ua

 d
os

 B
om

be
iro

s
M

in
ic

ip
ai

s

Largo
Abu-Otmane

Rua
 d

a
Li

be
rd

ad
e

Praça da
República

Rua do Cais

R io G i l a o

Rua D. Paio Peres Correia

Rua Borda D´Água da Assêca
Rua Jaques Pessoa

1
i

2
3

4
5

6

7

8

9

10 C
al

ça
da

 D
on

a
An

a

Ria (estuary)
in Tavira

The Castle and the many steeples of churches, the
mirror of a river where houses and gardens are re-

flected, the triangles of the hip roofs, the horizons of
the beach and the sea make up the charms of Tavira,
a city of art and history, a must-see in the Algarve cul-
tural route.

Tavira met human occupation during the last moments
of the late Bronze or early Iron Age, with a prosperous
centre of Phoenician occupation being formed in the
castle hill.

Tavira, the Muslim metropolis, developed quite late,
in the course of the 12th century. It was a sort of small
commune or maritime republic of pirates, prosperous
and proud of its autonomy. It was capable of putting
up a strong successful resistance against the power

Tavira 155154 Algarve. Umayyad Route

of the Almohads, twenty years after the start of the
expansionist movement on the territories of al-Andalus.
Between 1151 and 1167 it successfully resisted the two
sieges of Almohad Caliph Abu Muhammad ‘Abd al-
Mu’mim al Qa’im.

In 1242 the city was conquered by the master of the
Order of Santiago, D. Paio Peres Correia. Right, stone-paved

street on the urban
pavement. Below, a

bell tower

Ancient walls in Tavira, castle
(A) and current state

A Alcáçova (fortress) /
castle

1 A Vila Gate
2 Gate of D. Manuel I
3 Afeição Gate
4 Buraco Gate
5 Gate of Postigo or dos

Mouros (Moors)
6 Porta Nova (New Gate)
7 Gate of Vila Fria
8 Pelames Gate
10 Torre do Mar (Sea Tower)

and “Principal” building

In the centuries that followed, Tavira acquired
economic importance thanks to its port, which proved
to be crucial during the 15th and 16th centuries in
supporting the Portuguese garrisons in North Africa.

In 1520 the town was promoted to city by King D.
Manuel I, thus recognizing the importance of this
locality which was among the richest and most
populous in the region, as can be deduced by the large
number of churches and civil buildings erected in the
15th and 16th centuries.

With the silting of the river mouth, which hindered the
connection with the port, the epidemics of 1645-46
and the earthquake in 1755, Tavira saw much of its
economic dynamism dissipate.

Archaeological
excavations in the
city

Tavira 157156 Algarve. Umayyad Route

At the beginning of the 20th century, Tavira found in
tuna fishing and in the canning industry a new path
towards economic prosperity. With the near extinction
of tuna in the Algarve coast during the 1970s, the city
focused on tourism, an activity that constitutes one of
the pillars of its economy.

General view
of Tavira

Gilão River

To Visit

Islamic Centre of the Municipal
Museum of Tavira

This centre documents the relevance of the medieval
Islamic period in Tavira through a set of findings from
various archaeological excavations carried out in
recent years, most notably the iconic Vase of Tavira.

It is the latest centre of the Municipal Museum, which
takes advantage of the expressive framework provided
by a former section of medieval wall built in taipa.

It displays a capital with an Umayyad decoration of
uncertain provenance and a photographic reproduction
of the tombstone, in carved marble, of Bishop Julião de
Cacela, dated March 21, 987, whose original version is
held at the National Archaeology Museum.

Interior area of the
Islamic Museum in

Tavira

Islamic vase
decorated with

animals and images
dating from the 11th

century

Tavira 159158 Algarve. Umayyad Route

Above, a traditional
street. On the right,

tile ornaments
decorating

the Church of
Misericórdia

Left, Arab Castle.
Below, castle
tower rebuilt at
the end of the
13th century

Castle

Together with the walls that surrounded the city, some
of which still remain between the houses and the
Misericórdia gate, it integrated the defensive system of
the city. The original Moorish fortification was rebuilt
by King D. Dinis (1261-1325).

From the top of the towers there is a wide view over
Tavira and the surrounding countryside, including the
sea.

Historical Centre

In the 1500s, Tavira was the most populous city of the
Algarve and a port of great strategic importance. This
time marked the urban physiognomy of Tavira.

Traces of this glorious past are present in some streets,
like the Pelames Street, where houses dating from 16th
century are reflected on the waters of the river Gilão.

It is important to get to know the city of the Baroque
period, present in many noble houses that hide in
narrow streets or show themselves proudly on the
banks of the River, with numerous triangular roofs
–the famous treasure roofs of Tavira– and stonework
carved to perfection.

Tavira has a secret that deserves to be discovered
while walking the streets: grille doors, made of fine
interwoven wood, evocative of the Arab heritage
present in the culture of the Algarve.

Hip roofs
in Tavira

Tavira 161160 Algarve. Umayyad Route

Civil architecture
represented by the

Palace Gallery

a

The churches

Tavira is known as the city of churches, as it currently
includes 21 temples that deserve the admiration of
visitors, with emphasis on the Church of Santa Maria
do Castelo, the Church of Misericórdia, the Santiago
Church, the Church of São Paulo, the Carmo Church,
the Church of São José do Hospital, the Church of São
Francisco and the Church of Santo António, among
others.

b

c d

a. Mother Church of Santa
Maria do Castelo

b. Church of Misericórdia
c. Interior of the Church of

São José do Hospital (or
Holly Spirit)

d. Church of Ordem Terceira
de Nossa Senhora do
Carmo

The Palace Gallery

Its origin probably dates back to the 16th century,
having been renovated in the mid-18th century. Also
worth highlighting is the baroque stonework of the
gate and windows of the upper floor, that is the most
notable example of civil architecture of Tavira. Having
been rehabilitated for cultural and artistic purposes,
it is the central nucleus of the Municipal Museum of
Tavira, hosting exhibitions that cover the history and
diversity of the local heritage, while also including the
new artistic expressions of contemporaneity.

Located at the Alto de Santa Maria, in the place of
the ancient Phoenician settlement, it shows traces
associated with the religious practices of these people.
The excavations carried out in the lobby of the Palace
led to the discovery of several wells dug in the rocks,
which were interpreted as “Phoenicians ritualistic
Wells” dating from the 7th-6th centuries BC, devoted to
the worship of Baal, the god of storms.

Exhibition at the
Palace Gallery

Tavira 163162 Algarve. Umayyad Route

Above, Ria
Formosa. On the
right, waterfowl

Mother Church
of Luz de Tavira

Nearby

Luz

The village of Luz de Tavira features very picturesque
houses especially due to their parapets –many of them
are masterpieces in plaster– decorated with geometric
motifs or vegetables. In some cases, influences of early
20th-century Art Nouveau are distinguishable in laced
chimneys that stand above the roofs.

Worthy of attention is the main church, built in the 16th
century, which keeps much of the primitive structure.
The imposing Renaissance portico occupies a large part
of the main façade. The roofs of the three naves are
hidden by adopting an original solution that produces
a very decorative effect, consisting of a dynamic
pediment in a semicircle, framed by triangles. In the
niche stands the statue of Our Lady of Luz (Light).

A side gate in Manueline style, very elaborate, with
colourful decoration shaped like twisted rope will also
attract the attention of the visitor. On the walls of the
Church four stone rosettes stand out, symbolizing the
sun, the moon and the stars.

Leisure Park of the Forest Perimeter
of Conceição de Tavira

The leisure park of the Forest Perimeter of Conceição
de Tavira is a natural area where a small herd of fallow
deer live in semi-captivity, which visitors will be lucky
enough to observe. It offers four hiking trails, a picnic
area, a playground and a waterfowl observatory, being
the perfect spot for direct contact with nature. One can
often see mallards, azure-winged magpies, hoopoes, red
partridges and turtledoves. Wild boars, rabbits, hares
and Montpellier snakes, also coexist in this habitat.

Being located at the foot of Serra de Tavira, it was
covered by forest at the beginning of the 20th century
and its initial function was the exploitation of firewood
for the lime kilns and tannins for the tanning industry.
Today it is made up of acacias, eucalyptus, pine trees,
cork oaks, holm oaks, cypresses and carob trees.Ria Formosa at the

Conceição area

Tavira 165164 Algarve. Umayyad Route

Barril natural
landscape

Cabanas
naturist beach

Former tuna traps of Barril

In Barril there is a former tuna trap whose origin dates
back to 1842. Its state of conservation is good, having
been converted into a commercial area with shops,
restaurants, cafes, ice-cream parlours and bars. Nearby
it is possible to see, along the beach, a “cemetery of
anchors” that has become iconic in this area.

Barril Beach
and the
“cemetery of
anchors”

And Also...

The pleasure of the sun and the sea

Between Ria Formosa (estuary) and the Atlantic Ocean,
the extensive beaches of Tavira are an irresistible
invitation for leisure. The Ilha de Tavira (island),
the Cabanas beach and the Terra Estreita beach are
accessible by boat, just as the Barril beach which is also
accessible by foot or by a tourist train. Naturism lovers
may also find here an official area for this purpose.
It is located 1,500 metres away from the last area
for parasols, next to the train terminal of Barril and
towards the Homem Nu (naked man) beach.

Above and right,
traditional fishing

boats

Tavira 167166 Algarve. Umayyad Route

Above, dom-rodrigo
traditional sweet. On the

right, figs with oranges

Traditional festival
decoration

Handicraft traditions

The persistence of ancestral techniques is a sign of life
of popular culture –as the saddle-makers of Tavira and
Cachopo do, who continue to decorate the cantles of
mules with coloured wool yarn used in the Sierra for
farming and for pulling colourful wagons.

Women in Cachopo weave –in wooden looms–
colourful quilts made of wool and cotton, dyed with
plants. In Cachopo, knitted garments decorated with
embroidery based on wildflowers are also produced.

In Tavira there are also blacksmiths who perform
artistic works in forged iron and women who transform
lines into fine bobbin lace.

Conceição still preserves the ceramic tradition of
potters, who produce the “traps” used in fishing and
other utilitarian pots, with the artisanal production of
tiles.

Handcrafted
basketry

Good food and good wine

Fresh grilled fish is obviously a wise choice in a land
of fishermen such as Tavira and other coastal towns.
Besides fish, the visitor can also taste the lobster,
shrimps, clams and other seafood captured in the sea
or in the Ria Formosa (estuary).

Lovers of typical cuisine should try the tasty clam
soup, the seafood bread dish, and also the razor
clams, cockles, prawns and clams, the onion tuna, the
feijoada (bean stew) with razor clams and the xerém
(corn porridge) with clams, where the corn flour
–called xerém– provides a very special taste. The visitor
must also try the famous octopus rice of Santa Luzia.
Equal in terms of reputation we have the mountain
lamb in the pot, seasoned with fragrant bay leaves.

For dessert, the choice is vast: from the Tavira puff-
pastry to the dom-Rodrigos, the carriços and the
meringues of traditional recipe.

The red wines of Tavira taste like the sun that ripens
the grapes and enriches them in terms of sugar.

Above, dish of clams with
pork. Below, rice and

octopus stew

Tavira 169168 Algarve. Umayyad Route

 1. Mother Church
 2. Fortress
 3. Casa do Pároco / Information Centre

R . d e C a c e l a Ve l h a

R
.

d
e

C
a

c
e

l a
V

e
l h

a

R
.

d
e

C a c e l a V e l h a

R
.

d
e

C
a

c
e

la
V

e
lh

a

1
2

3

Vila Real
de Santo António

Cacela Velha

Cacela Velha, in the municipality of Vila Real de
Santo António, is a small village of farmers and

fishermen with one-storey whitewashed houses, a mag-
nificent viewpoint over the sea and vast beaches along
the Ria Formosa (estuary), which amazes everyone by
the beauty of its landscape.

Inhabited by the Romans, it was an important village
linked to fishing and fish salting.

Cacela Velha, the Islamic Qast’alla, a village well
defended by a fortress, is quoted –in Arab sources–
sometimes as being a medina and others as a hisn (rural
fortification). However, it is certain that during the
Umayyad period, between the 10th and 11th centuries,
it was already an urban nucleus of some importance,
dominating a territory that roughly corresponded to
the ancient Roman city of Balsa.

Sentry box in the fortress
of Cacela Velha

Cacela Velha 171170 Algarve. Umayyad Route

Left, Cacela Velha.
Above, the Ria
Formosa (estuary)

Traditional
houses at

Cacela Velha

According to some authors, Ibn Darrach al-Qastali (958-
1030), a poet from al-Andalus, was born in Cacela Velha.

Cacela Velha was probably raised to the condition of
main leeward Umayyad iqlim, with a territory that
stretched through the lands of the coast up to the river
Guadiana.

Still in the 10th century, the Mozarabic Bishop of
Ossónoba, Julian, was buried there, more precisely
at the Sítio da Fonte Salgada, as evidenced by the
tombstone, which denotes the continuity of Christian
worship under Umayyad domain.

After the Christian re-conquest, Cacela became a village,
with a Charter granted by King D. Dinis, in 1283.

The progressive silting of river Pedra Alva, which runs
nearby, and the formation of the Ria Formosa set of
dunes, pushed Cacela away from the sea and maritime
activities, thus contributing to the reduction of the
population.

The 1755 earthquake devastated what little was left
of the village, which justified the loss of its status of
village and its subsequent integration into Vila Real de
Santo António, as decreed by Pombal.

To Visit

Church of Nossa Senhora da Assunção
(Our Lady of Assunção

The Church dates back to the 15th-16th centuries,
having undergone a reconstruction in the 18th century.
It shows a Renaissance-style doorway with the busts
of the Apostles St. Peter and St. Paul and decorated
pilasters. The interior is composed of three naves, with
arches supported by columns with bases and capitals
decorated with hemispheres and strings.

It also includes the Chapel of our Lady of Martyrs,
with a panelled dome and Renaissance-style arch.
It contains an image of Our Lady of Assunção (18th
century) and two images of Christ (16th century).

Church of
Nossa Senhora

da Assunção

Al-Idrisi and Castella

In the 12th century the
geographer al-Idrisi said
about the city: “Castella
is a fortress built on
the coast; it is densely
populated and there
are many gardens and
orchards planted with fig
trees.”

Cacela Velha 173172 Algarve. Umayyad Route

Above and below, Cacela
Velha Fortress

Historical Heritage
Interpretation

Centre. Casa do
Pároco

Fortress

Having been a castle during the Muslim domain, the
fortress underwent reconstruction works when already
in ruins, in the 15th century, by order of King João III
or D. Sebastião, with no certainty as to which of the
two monarchs actually took interest in rebuilding the
defensive structure.

It is known, however, that the latter personally inspected
the works in 1573. It suffered various vicissitudes in
the following centuries and reports from 1617 state
that the wall was ruined on the cliff side.

The fortress was almost destroyed during the 1755
earthquake. Its current structure is attributed to D.
Rodrigo de Noronha, who ordered its reconstruction,
extending the works from 1770 to 1794. It features
a trapezoidal plan with bastions at the protruding
corners, and watchtowers.

Casa do Pároco (Parish Priest’s House)
Information Centre

A space aimed at hosting visitors and for interpreting
the historical, cultural and environmental heritage of
Cacela and Vila Real de Santo António.

Nearby

Santa Rita

Between the Berrocal calcareous mountains and the
Sierra, framed within the beautiful woods of Santa
Rita, this village is characterized by its single-floor
houses with typical parapets and offers a beautiful
view over the entire county. Here, remains of a Roman
dam consisting of a double wall with buttresses, now

Megalithic tomb
at Santa Rita

Cacela Velha 175174 Algarve. Umayyad Route

partially destroyed, are found. This dam crossed the
entire valley from one side to the other, allowing the
waters of the stream to be used for irrigation in the
surrounding land. Also worth highlighting in Santa Rita
is the Chapel, the megalithic Tomb, the leisure park
and the CIIP-Centre for Research and Information on
the Heritage of Cacela, with archaeological collections
from the Islamic period, coming from Cacela Velha.

Manta Rota

Located between the estuary of the Guadiana River and
the beginning of Ria Formosa, Manta Rota includes a
12 km beach, one of the most extensive in Europe. Its
setting allows the visitor to enjoy the warm waters and
a unique microclimate. Vast sand dunes and lush pine
trees almost touching the sea make Manta Rota one of
the most desirable beaches of Eastern Algarve which,
despite having become a tourist centre, still retains
some of its fishing village character.

Left and below,
Manta Rota
Beach

And Also...

Nature and Culture

Cacela Velha is a location heavily marked by seafood
and fishing traditions. Its proximity to the ocean and to
Ria Formosa brings to the local gastronomy of Cacela
much fish and seafood, especially shellfish, and in
particular, oysters and razor clams.

In Cacela Velha, nature and cultural heritage combine
to provide leisure activities such as hiking, biking, bird
watching and observation of flora.

Ria Formosa (estuary)

Plate of oysters

Cacela Velha 177176 Algarve. Umayyad Route

Vila Real de Santo António

Vila Real de Santo António is a town by the sea and
by the river. Located in the southeast extreme of

the Algarve, whose geographical location has always
been regarded as strategic in the defence of the territory.
Currently it is a tourist destination that stands out for
its historical and cultural heritage as well as for the
quality of its quiet sandy beaches.

Although it existed as a small village in the 16th
century, it was only in 1774 that Vila Real de Santo
António was born, planned and built entirely from
scratch. In its genesis lies a political decision of the
Marquis of Pombal, who sought to assert the power
of the Portuguese Crown in a territory coveted by the
Spaniards. The urban design drawn up in Lisbon by the
Casa de Risco was characteristic of the Enlightenment
period and recommended an urban organization based
on values such as planimetry, altimetry and volumetry,
which explains the geometric outline of its streets.

Above and below,
Marquês de Pombal

Square in Vila Real de
Santo António

 1. Mother Church of Nossa Sra. da Encarnação
 2. Town Hall
 3. Manuel Cabanas Gallery

Marina

R
ua das C

om
unidades P

ortuguesas

Estrada da Mata

R. 5 de Outubro

R. de Oeiras

A
v. M

inistro D
uarte P

acheco

A
venida da R

epública

A
venida da R

epública

R. 25 de Abrll

R. Dr. Manuel de Arriaga

R
. F

rancisco S
á C

arneiro

R
i o

 G
u

a
d

i a
n

a

1

2
345

6

 4. Obelisk
 5. António Aleixo Cultural Centre
 6. Guadiana Marina

Vila Real de Santo António 179178 Algarve. Umayyad Route

The 19th century brought great prosperity to Vila
Real de Santo António, which took advantage of the
abundance of fish of its waters to develop an important
canning industry. A sign of the flourishing of the town
was the fact that this had been the first place in the
Algarve to receive gas lighting in the year 1886.

Vila Real de Santo António was elevated to the category
of city in 1986.

Marina of Vila
Real de Santo
António

Above, street. On the right,
Praça Marquês de Pombal.
Below, architecture in the

historical centre

Riverside
promenade

To Visit

Historical Centre

To appreciate the urban plan of Vila Real de Santo
António, it is necessary to walk around the streets.
We might start at the Marquês de Pombal Square, the
heart of the village, with its radiant pavement from the
Obelisk erected in 1776. It contains three of the main
urban elements in the 18th century: the Church, the
Town Hall and the old Guardhouse. Then, we would
pass along a few blocks which were erected by private
initiative, but where we can still see architectural
forms. Then follow the line of façades in Avenida da
República, bounded by two turrets, where we find
the old customs building (Alfândega), with its wide
gateway and triangular pediment, which is the end of
the route. The visitor will be standing now close to the
gardened banks of the Guadiana River, in front of the
Spanish town of Ayamonte.

Vila Real de Santo António 181180 Algarve. Umayyad Route

Avenue of
República

Mother
Church

Mother Church
(Church of our Lady of Encarnação)

Built in the 18th century, it suffered several fires that
disfigured it. It is worth highlighting the altarpieces
from the side chapels in rocaille style and a good set
of images dating from the 18th century, crowned by the
statue of Nossa Senhora da Encarnação, by the sculptor
Machado de Castro. The stained glass windows of the
main Chapel and baptistery, installed in the 40s, were
designed by the Algarve painter Joaquim Rebocho.

Manuel Cabanas Gallery

It displays the art of the painter and engraver, born
in the county, who gave his name to the Museum. It
contains the largest collection of wood engravings in the
country. There is an interesting set of over 200 stones
used in the lithographic printing of old packaging of
canned sardines and tuna.

António Aleixo Cultural Centre

The building where the military headquarters were
located at the time of creation of the Village, was later
turned into a vegetable market. Now it is a multi-
purpose space for cultural animation which bears the
name of one of the most important popular poets in the
country, born in Vila Real de Santo António.

Above and right,
António Aleixo

Cultural Centre

Vila Real de Santo António 183182 Algarve. Umayyad Route

Castle of
Castro Marim

Aerial view of
the Castro Marim

Castle

Nearby

Castro Marim

Castro Marim is a village with a history that makes
it worthy of a visit. At the top of a hill, the Castle;
on another the modern fort with a system of large
curtains and extensive bastions. Whitewashed houses
of colourful parapets, roof terraces and laced chimneys
spread out between the two. Around the visitor,
horizons of mountains, river and sea extend in all their
grandeur.

The walled fence that used to surround the medieval
village on the top of the mountain dates back to the
13th and 14th centuries. During the Restoration War

(1640-1668) it was adapted to the new war techniques
and the use of cannons.

On the large terrace, inside the fence stands the Old
Castle, built in 1274 by D. Afonso III, as evidenced by
the tombstone placed over the door which leads to the
inside. It features a square shape, with circular turrets
at the corners and on the two doors, there is a curious
relief in form of a key and acronyms that were typical
of medieval stonemasons.

The walls also include the ancient Church of
Misericórdia and the ruins of the Church of St. Tiago
(James) (14th century). South of the castle hill we will
find the Fort of São Sebastião (St. Sebastian), from
the Restoration period (17th century), featuring an
impressive curtain of walls.Fort of São Sebastião

and the village of
Castro Marim

Above and below,
castle of

Castro Marim

Vila Real de Santo António 185184 Algarve. Umayyad Route

And Also...

Going up the Guadiana

Running between hills brightened by wildflowers and
the green of the oaks and pines, the Guadiana River
has been, for centuries, a border between Portugal and
Spain. From Vila Real de Santo António, the boats
perform, with regularity, the tourist upstream trip
of the river. It is an opportunity to meet a different
Algarve, admiring the white houses of the villages
perched over the water, with the millennial Castle of
Alcoutim guarding the river.

Castro Marim
salt fields

Boat trip in the
Guadiana River

Above, lighthouse at Vila Real
de Santo António. Above right

and below, coot and flamingos
in the Castro Marim Salt Marsh.

On the right, beach

The charms of nature

In the Nature Reserve of the Marshland of Castro
Marim and Vila Real de Santo António, and also in
the Natural Park of Ria Formosa, bird and plant lovers
can find prime locations for observation. Both have
reception centres for guiding the visits.

The cool shade of the pine trees of the national forest
connecting Vila Real de Santo António to Monte
Gordo, is an invitation for invigorating walks and for
discovering its flora and fauna.

Vila Real de Santo António 187186 Algarve. Umayyad Route

Above, tuna dish. On
the left, fig, almond
and chocolate sweets

Saddler

Good fish and seafood

A land of fishermen means fresh fish, such as the
delicious bream, bass, mackerel and sardines that are
the delight of lovers of grilled fish. In terms of seafood,
the clams and cockles, caught in the sands at low tide,
deserve special mention, as do the more aristocratic
prawns and lobsters.

Traditional recipes include various ways of preparing
fresh or salted tuna, ranging from a thick steak, with
plenty of onion and bay leaves for flavouring, to the
estupeta where the tuna is served with a refreshing
salad of peppers, tomatoes and onions. And who can
resist the delicious cuttlefish in its ink, that turns your
mouth black but tastes divine?

To end the meal, nothing better than a juicy orange or
the typical sweets of the Algarve.

The art of the people

The fine bobbin lace, forever associated with fishermen’s
wives, indelibly marks the art of the county while
still being produced in Vila Real de Santo António.
Also from the past we have the harnesses and cantles
decorated with colourful wool, produced by saddlers
and used by mules in the farm work of the inland hills.

Currently, the new ways of the craft are exemplified
by the puppets for the theatre or for collecting, by the
pottery, the traditional chimneys, the basketry and
weaving of palm leaves or by works in wood or tile.

On the left, small cuttlefish
in its ink. Above, seafood
cataplana

Making of fine
bobbin lace

Vila Real de Santo António 189188 Algarve. Umayyad Route

Festivities along the route

Alcoutim

The Festas de Alcoutim (Alcoutim
Festivities) take place annually in September.
The varied programme includes activities
such as sport, traditional games, music and
other entertainment.

São Brás de Alportel

On Easter Sunday, São Brás de Alportel
stages the Festa da Aleluia or Festa das
Tochas Floridas (Flower Torch Festival).
There is no other procession like this
one in Portugal. In the celebration of the
Resurrection of Christ, men carry torches
decorated with flowers through the streets,
also carpeted with flowers.

Estoi

Every year, on the 2nd of May, Estoi celebrates
the Festa da Pinha (Pine Cone Festival).
This is a very old traditional festival which
celebrates spring, bearing also a religious
character, as it serves to thank Nossa Senhora
do Pé da Cruz (Our Lady at the Foot of the
Cross). Local people and visitors take part in
a procession featuring horseback riders and
carriages decorated with flowers.

Faro

In August, the region’s oldest folk music
group, the Grupo Folclórico de Faro, stages
“Folkfaro”. This international festival
brings the traditions of the world to Faro in
a unique display of music and dancing.

Silves

The “Feira Medieval de Silves” (Silves
Medieval Fair) takes place in August and
attracts thousands of visitors. The city is
transformed reliving the sounds, colours
and aromas of the days when Silves was the
capital of the Algarve.

Monchique

In March there are regional flavours to be
tasted at the Feira dos Enchidos Tradicionais
da Serra de Monchique (Monchique Sausage
Fair). The sausages are skilfully made with
experience garnered over the centuries by
the people of the uplands and perfected
with the latest food hygiene and safety
techniques. This is a chance to try and buy
some typical local products.

Aljezur

Aljezur’s sweet potatoes have earned the
label “Protected Geographical Indication”
and are considered to be the best in the world.
In November, the town hosts the Festival
da Batata-doce de Aljezur (Aljezur Sweet
Potato Festival), showcasing the best the
region has to offer in terms of gastronomy,
regional produce and entertainment.

Vila do Bispo

Every October, Vila do Bispo, in Sagres,
hosts the Festival de Observação de Aves
(Birdwatching Festival), the largest event of
its kind in Portugal. The location is notable
for the particular importance of migrating
birds in late summer and autumn, as well
as for the specific bird species that can be
observed here throughout the year.

Alvor

Alvor lies right next to Portimão, the seat
of the municipality, where every August the
Festival da Sardinha (Sardine Festival) takes
place. Whether served on a plate or on a
slice of rustic bread, grilled sardines are a
typical regional delicacy and an unmissable
summertime treat in the Algarve.

Vilamoura

Anyone taking the Umayyad Route in
Carnival time should participate in one of
the many festivities that take place all over
the Algarve. Among the countless parades
and parties held during Carnival, the most
famous is Loulé Carnival. Also known
locally as Batalha das Flores (Battle of
Flowers), it is the oldest Carnival parade in
Portugal.

Tavira

Tavira is the community that represents
Portugal with regard to the “Mediterranean
Diet, Intangible Human Heritage”, and every
September the city celebrates the lifestyle
associated with it by staging the Feira da
Dieta Mediterrânica (Mediterranean Food
Fair). The event consists of a producers’
market, gastronomic activities and cookery
workshops, Mediterranean music, healthy
lifestyles, seminars, exhibitions, traditional
games, street entertainment, theatre, guided
tours and trips around the city’s heritage
and lots of other interesting activities.

Cacela Velha

Every July, Cacela Velha comes alive with the
Noites d’Encanto (Enchanting Evenings).
The event introduces a handicraft market
(souk), music and gastronomy that will
take the visitor back to the medieval days
when, in the former Gharb, people from
different creeds and cultures lived together
in harmony.

Vila Real de Santo António

Regarding the Christian tradition of
representing the birth of Jesus, the Presépio
Gigante (Giant Crib) in Vila Real de
Santo António is definitely worth visiting.
Comprising over 4,000 figures, it can be
admired at the António Aleixo Cultural
Centre in December.

Tourist Information Offices

Faro International Airport
Faro International Airport
8001 – 701 Faro
37.019939, -7.967821
Tel.: (+351) 289 818 582
turismo.aeroporto@turismodoalgarve.pt

Albufeira
Rua 5 de Outubro
8200 – 109 Albufeira
37.087416, -8.252978
Tel.: (+351) 289 585 279
turismo.albufeira@turismodoalgarve.pt

Alcoutim
Rua 1.º de Maio
8970 – 059 Alcoutim
37.471423, -7.471447
Tel.: (+351) 281 546 179
turismo.alcoutim@turismodoalgarve.pt

Aljezur
Rua 25 de Abril, n.º 62
8670 – 054 Aljezur
37.315685, -8.803803
Tel.: (+351) 282 998 229
turismo.aljezur@turismodoalgarve.pt

Alvor
Rua Dr. Afonso Costa, n.º 51
8500 – 016 Alvor
37.130530, -8.593432
Tel.: (+351) 282 457 540
turismo.alvor@turismodoalgarve.pt

Armação de Pêra
Avenida Marginal
8365– 101 Armação de Pêra
37.101578, -8.363360
Tel.: (+351) 282 312 145
turismo.armacaodepera@turismodoalgarve.pt

Carvoeiro
Praia do Carvoeiro (Carvoeiro Beach)
8400 – 517 Lagoa
37.097017, -8.471279
Tel.: (+351) 282 357 728
turismo.carvoeiro@turismodoalgarve.pt

Festivities along the route 191190 Algarve. Umayyad Route

Castro Marim
Mercado Local (Local Market)
Rua de São Sebastião
8950 – 121 Castro Marim
37.217257, -7.443782
Tel.: (+351) 281 531 232
turismo.guadiana@turismodoalgarve.pt

Faro
Rua da Misericórdia, n.º 8 – 11
8000 – 269 Faro
37.014739, -7.934715
Tel.: (+351) 289 803 604
turismo.faro@turismodoalgarve.pt

Lagos
Praça Gil Eanes (Former Town Hall)
8600 - 668 Lagos
37.102775, -8.672714
Tel.: (+351) 282 763 031
turismo.lagos@turismodoalgarve.pt

Loulé
Avenida 25 de Abril, n.º 9
8100 – 506 Loulé
37.139073, -8.021448
Tel.: (+351) 289 463 900
turismo.loule@turismodoalgarve.pt

Monchique
Largo S. Sebastião
8550 – 000 Monchique
37.316494, -8.555302
Tel.: (+351) 282 911 189
turismo.monchique@turismodoalgarve.pt

Monte Gordo
Avenida Marginal
8900 – 000 Monte Gordo
37.178441, -7.450655
Tel.: (+351) 281 544 495
turismo.montegordo@turismodoalgarve.pt

Olhão
Largo Sebastião Martins Mestre, n.º 8 A
8700 – 349 Olhão
37.025187, -7.841989
Tel.: (+351) 289 713 936
turismo.olhao@turismodoalgarve.pt

International Bridge of Guadiana
A22 – Monte Francisco
8950 - 206 Castro Marim
37.236831, -7.437635
Tel.: (+351) 281 531 800
turismo.guadiana@turismodoalgarve.pt

Praia da Rocha (beach)
Avenida Tomás Cabreira
8500 – 802 Praia da Rocha
37.118968, -8.538511
Tel.: (+351) 282 419 132
turismo.praiadarocha@turismodoalgarve.pt

Quarteira
Praça do Mar
8125 - 193 Quarteira
37.068110, -8.104187
Tel.: (+351) 289 389 209
turismo.quarteira@turismodoalgarve.pt

Sagres
Rua Comandante Matoso
8650 – 357 Sagres
37.007772, -8.940281
Tel.: (+351) 282 624 873
turismo.sagres@turismodoalgarve.pt

São Brás de Alportel
Largo de São Sebastião, n.º 23
8150 – 107 São Brás de Alportel
37.152438, -7.888509
Tel.: (+351)289 843 165
turismo.saobras@turismodoalgarve.pt

Silves
E. N. 124 (Parque das Merendas)
8300 – 000 Silves
37.185663, -8.440556
Tel.: (+351) 282 098 927
turismo.silves@turismodoalgarve.pt

Tavira
Praça da República, n.º 5
8800 – 329 Tavira
37.125805, -7.650282
Tel.: (+351) 281 322 511
turismo.tavira@turismodoalgarve.pt

Tourist Information Offices

192 Algarve. Umayyad Route

