Sitges Neatly sandwiched between the glistening Mediterranean and the rough, dry peaks of the Garraf mountains, Sitges has long been one of the darlings of Spain’s tourist industry. Drawing beach lovers, artsy types and party seekers in near equal numbers, there’s a niche for just about anyone here. Cultural festivals abound year-round, and the town doesn’t disappoint with its varied offerings of bars, clubs and restaurants. It’s also known as one of Europe’s hotspots for gays.

Sitges overflows with sunburnt tourists and kissing couples in July and August. During these busy summer months, prices go up, even the worst restaurants are filled, and the beaches are littered with cigarette butts and food wrappers . Of course, summer is also when the nightlife reaches its peak and discos bump until dawn every night of the week. For flashy mid-winter parties and fleshy midnight parades, come in February for Carnival, the anything-goes festival before the Christian season of Lent. If seaside peace and quiet is your thing, plan to come in late spring or early fall, when the weather is still mild.

History Sitges took its first steps toward becoming the upscale tourist resort it is today when “los americanos,” Spaniards who made fortunes in trade routes with Cuba, began building posh summer homes here in the 18th century. Nearly 100 of these mansions are still standing and some can be visited. The town made the jump from ritzy to risqué at the end of the 19th century, when modernist artists began meeting here, giving Sitges a reputation for tolerance of the bohemian lifestyle.

Orientation Sitges is laid out like a snake along the coast, with the shops and bars of the town center bulging in its middle. Though the twisted streets of the old quarter may seem like a mouse’s maze, you can find your way to the beach simply by following the streets that head downhill. Go far enough down and you’ll run into the Rambla de la Ribera, a long pedestrian boulevard that begins at the emblematic Església de Sant Bartomeu i Santa Tecla and follows the coast to the town’s southernmost beaches.

Information The tourist office (tel. 938 945 004, fax 938 944 305, info@sigestur.com, Carrer Sínia Morera, 1) is a good source for maps and for information about what’s going on around town. It’s open from 9 a.m. until 9 p.m. in July and August and from 9 a.m. until 2 p.m. the rest of the year.

Sitges has a fair number of shops that let you connect to the Internet, send faxes and make international calls. Try Sitges PC Centre in the heart of town (Tel. 93 811 1046, C/ Angel Vidal, 2), Sitges.com (Tel. 93 894 2753, Paseo Vilafranca, 2) near the train station, or Sitges Internet Services (Tel. 93 811 4003, C/ Espaya, 7), a simple room with computer terminals close to the beach.

The town’s only post office (Tel. 93 894 1247, open Mon.-Fri. 8am-2pm) is in Plaça Espanya—it’s impossible to miss the huge yellow Correos sign on the building. Be prepared to wait in a long, slow line, as the country’s postal workers are notoriously slow. If you just want to buy stamps, tobacco shops or newsstands usually give better service.

If you need medical care while you’re in Sitges, contact the Centre Mèdic Sitges at 93 400 5035. Throughout Spain dial 012 in case of an emergency.

Things to See Few people come to Sitges for the culture, but once you’re here, there are things worth a visit. The Palau Maricel, a hospital converted into a modernist palace, is an overwhelming splash of bold color and conflicting designs. The colored tiles, elaborate marble sculptures and decorative ceramics hanging from every available surface should clash, but the overall image is fresh and Mediterranean. Unfortunately, the Palau is usually closed, but the doors open for concerts on summer evenings. After the concert, you can climb to the rooftop terrace for a great view of the Mediterranean. (Tel. 93 811 3311, Carrer Fonollar, admission €6, open for concerts July-Sept. Tue.-Thr. 8pm-12am.)

Just across the street is the Museu Cau Ferrat (Tel. 93 894 03 64, C/Fonollar, admission €3, open July-Sept. Tue.-Sun. 10am-2pm, 5pm-9pm; rest of year Tue.-Fri. 10am-1:30pm, 3pm-6:30pm, Sat. 10am-7pm, Sun. 10am-3pm). The museum, which boasts works by El Greco, Pablo Picasso, Ramon Casa and others, was the home of writer and painter Santiago Rusiñol. During Rusiñol’s life his home was a meeting place for modernist artists, including Picasso and Joan Mirò. Sitges became permanently enamored with the modernists artists when Rusiñol bequeathed his home, and the priceless paintings inside it, to the town.

Sitges’ 17th-century church, Sant Bartomeu i Santa Tecla (Plaça de la Eglesia, open Sat. 8pm, Sun. 9am-12pm, Mon.-Fri. 7:30pm), is also worth a stop, although it’s only open during mass. The ornate church is the crowning glory of the seafront and is perched on a rocky cliff as though daring some summer storm to knock it over. Though the steps leading up to the church have been washed away more than once, the building itself has never been touched. Locals say that fishermen’s wives used to climb the bell tower to watch the horizon for their husbands’ return.

Activities More than a dozen crescent-shaped beaches are carved into the coast, each one with its own personality. Head to Platja de la Fragata and Platja de la Ribera, both near the church, for water sports, volleyball and noisy crowds. Platja de la Bassa Rodona is known as a gay beach, while beaches farther south cater to families. Nude beaches can be found toward the southern end of town, at the end of a trail behind the Atlántida discotech.

If you get tired of roasting in the sun, there are plenty of more-active things to do. The Centro Náutico Aiguadolç-Vela (Tel. 93 811 3105, Fax 93 811 3106, Puerto Deportivo Aiguadolç, open Mon.-Fri. 9am-3pm, Sat. and Sun. 10am-2pm, 4pm-7pm) rents sailboats and organizes sailing excursions. For €40, they’ll give you a one-hour private lesson. The Yahoo Motor Center rents jet skis with guides (Tel. 938 113 061, Fax 938 113 060, Port d’Aiguadolç, open year-round 10am-2pm, 3:30pm-7pm, €40/15min. ride). For on-land adventure, hike one of the many trails in the nearby Parque del Garraf. One of the best trails leads you down the coast to Vilanova, a fisherman’s town south of Sitges. Trail maps are available at the tourist office.

Places to Stay While cozy hotels and seaside balconies abound in Sitges, they’re going to cost you. There are few truly budget options in the town center, which is why camping is a popular option here, especially in summer. Camping El Rocá (Tel. 93 894 0043, Av. de Ronda, no number, campsite €4.20/person plus €4,20/tent or car) is a 10-minute walk from the station (heading away from the beach) and is popular with backpackers.

It’s hard to get more central than Hostal Parellades (Tel. 93 894 0801, C/ Parellades, 11, singles/doubles €20/€38), a no-frills establishment on Sitges’ busiest street. Doubles come with their own bathroom, but single rooms share the hall facilities. The noise will probably keep you up at night, but since it’s one of the cheapest places in town you might not care.

One of the best values for your money is the Hotel Antemare, (Tel. 93 894 7000, Verge de Montserrat, 48-50, singles/doubles €96/€120) a comfy hotel one block off the beach and a 10-minute walk from the Sitges center. In a quiet, residential neighborhood with a spacious pool and grassy sunbathing area, the hotel is ideal for visitors focused on relaxing.

Places to Eat The truth is that the area’s best seafood can be found in Vilanova, a town just 15 minutes down the road, but Sitges has a few restaurants worth visiting. Bar Restaurante Kansas (Tel. 93 894 0252, Passeig Marítim, closed for dinner and closed Dec.-Feb, avg. entrée €10) gives diners an unparalleled view of the Mediterranean (and of the scantily clothed sunbathers beside it). The house specialties, seafood and paella, are good, but what really makes Kansas special is its privileged location.

La Masia (Tel. 93 894 1076, Passeig de Vilanova, 164, open all week 1pm-12am, avg. entrée €12) offers traditional Catalan fare like bread with tomato, roasted goat, and rabbit stewed with snails. The best part of eating here is the embutido appetizer—a variety of dried sausages hanging on the limbs of a shellacked grapevine.

El Fresco (Tel. 93 894 0600, C/ Pau Barrabeitg, 4, open June-Sept. 8:30 pm-1am, rest of the year call ahead, avg. entrée €15) is considered by many to be Sitges’ best restaurant. The ever-changing menu features Mediterranean dishes with international twists, and the ambience is intimate and artistic. A unique feature is the tree growing through a hole in one of the walls, giving a garden feel even indoors.

Entertainment Sitges is famous for its nightlife, and after midnight the town literally vibrates with the music being pumped out of the downtown clubs. You’ll find the center of the action on Carrer 1er de Maig, a short strip lined with intimate clubs and fondly referred to as “Calle del Pecado” (“Sin Street”). Although during the day a five-minute stroll takes you from one end to the other, at night it’s packed with bodies, and moving beyond the crowds’ bump ‘n grind pace is nearly impossible.

The larger discos are outside the city center. The biggest party can usually be found at Atlántida (Tel. 93 894 2677, Platja de les Coves, Terramar, admission €15, open 1am-until), a seaside club known for its weekend foam parties. Pachá, (Tel. 93 894 2298, Pg. Sant Dídac, Vallpineda, admission €12, open 1am-until) whose cherry-themed fliers are pasted all over town, has been around for more than 35 years, but it’s still popular with young (and not-so-young) crowds. As in most discos in Spain, techno music rules.

Shopping Some 350 artists work in and around Sitges, and many have opened galleries in town, especially along Carrer Major and the small streets branching off it. Find wearable art at ​​​Inaures Joyas (Tel. 93 894 7076, C/ Major, 25, open Mon-Sat. 10am-2pm, 5pm-8pm) a small workshop and store selling silver jewelry with fun, colorful touches. Just down the street is Pau d’Arara (Tel 93 894 2844, C/ Major, 9, open June-Sept. Tue.- Sun. 10am-2pm, 5pm-8:30pm, rest of year only open weekends), a gallery co-owned by several artists who work in several different styles and sell wooden sculptures, decorative glasswork, ceramics and jewelry.

Getting There & Away Sitges is well-connected to Barcelona by train and by the C-32 highway. The train leaves Barcelona’s large Sants Estación five minutes after each hour and half hour, and the scenic ride to Sitges (€2.40) only takes 30 minutes. There is a bus that will take you to Sitges from the airport, although it only runs every two hours. The same bus heading toward the airport leaves from the bus stop in front of the Oasis shopping center every two hours. Most people opt for taxi service, which will run you about €40 either direction. Call a Sitges taxi at 93 894 3594.

Getting Around Having a car in Sitges is an authentic nightmare, and by far the best means of transportation are your own two feet. Bikes are also handy. If you didn’t bring your own, you can rent one at La Bicicleta (Tel. 938 948 758, C.C. Oasis, €9/day). The bright blue Bus Urbano is convenient if you’re not staying in the center. Its two routes make loops around the town beginning from the train station, and the buses run from 6 a.m. until midnight. Taxis are expensive but are available in town at the train station or by phone 24 hours a day (Tel. 93 894 3594).

Word count: 1,963

FEATURE SIDEBAR: “Those Crappy Catalans”

The next time you see a Christmas manger scene in Catalunya, look closely at the figures inside. Mary, Joseph and baby Jesus are still the center of the action, but there in the corner, behind the sheep and the bale of hay, you’ll likely see a tiny red-capped figure squatting over a fresh pile of doo. The caganer (translation: pooping guy) is an old, sacred tradition in Catalunya. He represents fertile soil and the cycle of life, and though he might seem offensive to the uninitiated, to the Catalans he is pure fun. Kids make a game out of hiding the caganer and seeing who is the first to find him in the manger scene. Traditionally the pooping figurine is dressed as a Catalan peasant, but recently the caganer has gotten a bit more creative, appearing in the shape of the Pope, the U.S. president and the King of Spain. Last year’s hit debut was a squatting Osama Bin Laden.
