
PA
IS

A
XE

G

A
LE

G
A

G

U
ÍA

 D
E

 B
O

A
S

 P
R

Á
C

TI
C

A
S

 P
A

R
A

A
IN

TE
R

V
E

N
C

IÓ
N

N

O
S

 N
Ú

C
LE

O
S

 R
U

R
A

IS

GALEGA
PAISAXE

GUÍA DE BOAS
PRÁCTICAS PARA
A INTERVENCIÓN

NOS NÚCLEOS
RURAIS

Edición:
Manuel Borobio Sanchíz
Francisco Castillo Rodríguez

Dirección Xeral:
Manuel Borobio Sanchíz
Francisco Castillo Rodríguez

Equipo de redacción:
José González-Cebrián Tello
Miguel Ferreira Villar

Ilustracions:
Miguel Ferreira Villar

Maquetación:
José González-Cebrián Tello
Miguel Ferreira Villar
Luisa Pérez-Cepeda Vila

Edita: Xunta de Galicia
Consellería de Medioambiente, Territorio e Infraestructuras.
Santiago de Compostela, 2013

ISBN 978-84-453-5114-7
Depósito Legal C 1850-2013
Impresión: Rodi Artes Gráficas, S.L.
Este volume forma parte da colección PAISAXE GALEGA.

GUÍA DE BOAS PRÁCTICAS PARA A INTERVENCIÓN
NOS NÚCLEOS RURAIS

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

PRÓLOGO

Unha das expresións características da paisaxe galega é a presenza cons-
tante de núcleos rurais de diferentes tamaños, formas e características, que
situados nas grandes áreas paisaxísticas dan lugar a unha específica distribu-
ción da poboación galega e, polo tanto, unha visión da súa expresión física.

Os núcleos rurais do Caurel e os Ancares, os surorientais de Manzaneda,
Penallibres ou o macizo de Trevinca, os que se sitúan nas serras ourensás
ou nas chairas de Limia, Maceda, Monterrei, A Terra Chá presentan, así como
os núcleos da Galicia Central, estruturas morfolóxicas diversas pero aínda, en
gran medida, acordes coa lóxica dun crecemento histórico que aínda non foi
distorsionado coas novas edificacións que xorden xa, nalgúns casos, como
resposta a un proceso de crecemento derivado de documentos urbanísticos
pouco respectuosos coas formas de ocupación do chan que durante centos de
anos serviron de referencia ao crecemento edificatorio deses asentamentos.

Nos ámbitos costeiros e na contorna das nosas cidades e vilas de maior en-
tidade, crecementos de maior alcance distorsionaron aquela lóxica inicial,
facendo difícil a súa identificación como pezas significativas dunha paisaxe
propia, e incorporándose á banal paisaxe que caracteriza os nosos actuais
territorios en transformación.

Os esforzos dirixidos a un crecemento respectuoso coa nosa paisaxe, o noso
medio e os nosos núcleos rurais, son frecuentemente distorsionados por unha
mala práxis derivada dunha mirada pouco atenta á nosa realidade territorial.
A falta de orientacións, exemplos e ás veces esforzos, xustifican esa falta de
racionalidade que en moitos casos impregnan propostas urbanísticas que se
converten no maior escollo a un crecemento racional.

Está claro que a sociedade actual adopta pautas de comportamento afastadas
da lóxica imperante fai decenas de anos. A posición das diferentes actividades
sobre o territorio apoiadas nunha nova accesibilidade e conectividade (física e
telemática) propician a aparición de usos diversos e moitas veces contradito-
rios, que configuran unha nova realidade física moi afastada da preexistente,
pero tamén é certo que para que isto ocorra necesítase un grao de tensión e
crecemento que non é o existente en moitas zonas da nosa realidade galega.

A estes territorios, apenas en transformación e onde a incidencia dos escasos
procesos edificatorios poden ser máis degradantes se non se controlan mini-
mamente, é onde se dirixe esta publicación. A eses núcleos rurais que aínda
presentan unhas características propias, consustanciais con procesos históri-
cos e racionais de crecemento e sobre os que a Lei de Protección da Paisaxe
de Galicia, busca fomentar accións de formación, sensibilización e educación
dirixidas á sociedade galega en xeral e aos xestores e usuarios do territorio en
particular, que teñan por finalidade a promoción do entendemento respecto da
salvagarda dos elementos que configuran as nosas paisaxes.

A guía convértese así nun instrumento de apoio para técnicos municipais,
equipos urbanísticos, profesionais e todos aqueles que inciden sobre a nosa
realidade territorial transformándoa.

Pretende servir de axuda á análise e entendemento das lóxicas imperantes no
proceso de ocupación do chan, e a posta en valor dos diferentes e diversos
valores patrimoniais e físicos existentes.

- Promovendo un entendemento dos principios de deseño en relación á cons-
trución, renovación ou ampliación de vivendas unifamiliares nos núcleos
rurais ou a súa contorna.

- Ofrecendo aproximacións contemporáneas e sustentables ao deseño.
- Axudando ás delimitacións e ordenacións urbanísticas dos núcleos rurais.
- Axudando no emprazamento e implantación da edificación no terreo.
- Achegando criterios mínimos sobre a urbanización e acondicionamento do

espazo público.
- Protexendo os valores do medio rural.
En síntese, axudando a incidir sobre a nosa realidade territorial.

				 José González-Cebrián Tello
				 Catedrático Urbanística e O.T.
				 Universidade A Coruña

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Índice
PRESENTACIÓN

CAPÍTULO 1. INTRODUCIÓN ..12

1.1. Obxectivos e estrutura desta guía ..14

1.2. Intencións e alcance das recomendacións da guía ...18

CAPÍTULO 2. A VARIEDADE MORFOLÓXICA DOS NÚCLEOS RURAIS ...20

2.1. Os tipos de asentamentos rurais nas grandes áreas paisaxísticas ... 22

2.2. A distribución territorial do poboamento ... 23

2.3. As serras orientais .. 23

2.3.1. Os núcleos do sector meridional (O Courel) .. .24

2.3.2. Os núcleos dos Ancares (sector central) .. 30

2.3.3. Os núcleos do sector norte .. .34

2.4. As serras surorientais ... 37

2.4.1. Os núcleos do macizo de Trevinca e serra de Penas Libres (sector oriental e suroriental) .. .43

2.4.2. Os núcleos do macizo de Manzaneda ... 47

2.5. As chairas, foxas e serras ourensás .. 47

2.5.1. Os núcleos das serras do suroeste ... 47

2.5.2. Os núcleos da Limia .. 51

2.5.3. Os núcleos da foxa de Maceda ... 54

2.6. Os vales fluviais .. 57

2.7. Os vales e a agricultura do viño ... 57

2.8. Os núcleos rurais nos vales do viño ... 58

2.8.1. Valdeorras ... 59

2.8.2. A Ribeira Sacra .. 63

2.8.3. O Ribeiro ... 68

2.8.4. Monterrei .. 74

2.9. As chairas e foxas luguesas ... 78

2.9.1. A Terra Chá .. 78

2.9.2. A foxa de Sarria e Lemos ... 81

2.10. A Galicia central e as serras centro-occidentais ... 86

2.10.1. Os núcleos das serras do Farelo e Faro .. 86

2.10.2. Os núcleos das serras do Candán e de Avión .. 86

2.11. O litoral ... 91

2.11.1. A Mariña-Baixo Eo .. 91

2.11.2. Galicia setentrional ... 94

2.11.3. Golfo Ártabro .. 98

2.11.4. As chairas e foxas occidentais ... 101

2.11.5. Costa Sur-Baixo Miño ... 105

2.12. Conclusións respecto da análise xeográfica dos núcleos .. 109

CAPÍTULO 3. CARTOGRAFAR OS NÚCLEOS RURAIS .. 110

3.1. Elaboración dunha cartografía de traballo .. 112

3.1.1. Información gráfica .. 112

3.1.2. Base xeométrica ..113

3.1.3. Representación do núcleo .. 115

3.1.4. Datos e información de campo ..116

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

CAPÍTULO 4. PARCELARIO AGRARIO E EDIFICABILIDADE .. 128

4.1. Considerar o parcelario na delimitación dos núcleos .. 130

4.2. Erros frecuentes nas delimitacións sen parcelario ... 134

4.3. Parcelación e criterios de delimitación de núcleos .. 137

4.3.1. Proporcionalidade e proximidade ao construído.. 137

4.3.2. Evitar a dispersión ... 139

4.3.3. Recoñecer a morfoloxía diversa dos núcleos tradicionais ... 140

CAPÍTULO 5. PROTECCIÓN DOS VALORES DO MEDIO RURAL .. 142

5.1. Protección do patrimonio .. 143

5.1.1. Núcleos singulares ..144

5.1.2. Proteccións arqueolóxicas ... 150

5.1.3. Protección do patrimonio arquitectónico e etnográfico .. .152

5.1.4. O Camiño de Santiago e outros itinerarios históricos ... 156

5.2. Protección do territorio e da paisaxe ... 159

5.2.1. Proteccións forestais ... 160

5.2.2. Protección das augas .. 168

5.2.3. Proteccións agrarias .. 177

5.2.4. Protección da paisaxe e dos espazos naturais ... 183

CAPÍTULO 6. CRITERIOS DE ORDENACIÓN E INTERVENCIÓN NO MEDIO RURAL .. 184

6.1. Ordenación e delimitación de núcleos rurais ... 185

6.1.1. Clasificación do solo e ordenación: Procedementos .. 186

6.1.2. As bases cartográficas na ordenación do medio rural ... 187

6.1.3. Os datos de campo e a información urbanística ... 190

6.1.4. As delimitacións por exclusión ... 191

6.1.5. Procedemento de delimitación do solo nos núcleos rurais ... 191

6.1.6. Emprazamento da edificación ... 195

6.1.7. Prioridades na determinación de parcelas edificables .. 195

6.2. Implantación da edificación no terreo .. 201

6.2.1. Adaptación ás pendentes e á topografía ... 201

6.2.2. Evitar romper co perfil do núcleo .. 204

6.2.3. Adecuar a pegada física das novas edificacións respecto das existentes ... 205

6.2.4. Manter a referencia en escala e proporción ... 207

6.2.5. Apoiarse na vexetación ou no marco natural existente .. 208

6.2.6. Buscar as referencias de ordenación volumétrica do núcleo ... 210

6.2.7. Respectar as regras de boa veciñanza .. 210

6.2.8. Buscar a boa orientación e a sustentabilidade enerxética ... 211

6.2.9. Acondicionamento da parcela edificada ... 213

6.2.10. Reconstrucións e ampliacións da edificación tradicional: Criterios volumétricos ... 215

6.3. Formalización e composición da edificación .. 219

6.4. Urbanización e acondicionamento do espazo público ... 224

6.4.1. O viario interno ... 224

6.4.2. Os espazos singulares e contornos patrimoniais ... 226

6.4.3. O viario de paso ou travesía dos núcleos .. 227

6.4.4. Espazos de estacionamento ... 228

6.4.5. Materiais de urbanización e pavimentos .. 228

6.4.6. Iluminación e mobiliario .. 230

6.4.7. Elementos funcionais e instalacións ... 231

6.4.8. Acompañamento da vexetación .. 231

BIBLIOGRAFÍA ... 232

SITIOS WEB .. 234

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

PRESENTACIÓN

Se a paisaxe que hoxe vivimos é o resultado da acción do home, non po-
demos esquecer que son os nosos antepasados os que de forma anónima
conformárono, a través de innumerables vidas entregadas á ocupación e ma-
nexo dun territorio, no que atopar acubillo, alimento e toda sorte de recursos.
Lugares que, á súa vez, teceron a nosa identidade como pobo, nos que nos
recoñecemos e no que atopamos as nosas referencias vitais.

Entre as innumerables manifestacións materiais e espirituais que renden con-
ta desa íntima relación entre o home e a súa contorna, atópanse os núcleos
de poboación, que durante xeracións deron forma á singular paisaxe rural de
Galicia. Un valioso patrimonio que nos compromete como sociedade, obrigán-
donos a manter a memoria do pasado que entregaremos ás xeracións que
nos sucederán.

A obra que teñen entre mans nace cunha inequívoca vocación divulgativa,
achegando o seu humilde gran de area a un compromiso ético: evitar que as
sombras do esquecemento se proxecten sobre as paisaxes do mundo rural
galego. Un esforzo por iluminar os valores culturais que atesouran, nunha ou
outra medida, cada unha das aldeas e núcleos rurais, que ao longo da nosa
xeografía, aínda conservan as claves dunha forma de entender o mundo, de
entender a nosa relación coa natureza.

Trátase de aproveitar a oportunidade de aprender de nosa propia historia. De
recoñecer e pór en valor un saber antigo, que se mantivo vivo nas comunida-
des agrarias e que lles permitiu alcanzar un certo equilibrio coa súa contorna,
baseado nunha lóxica inspirada nos principios reitores, do que hoxe coñece-
mos como sustentabilidade. As claves, en suma, dunha cultura popular que
hoxe sofre os embates dunha sociedade contemporánea que, en ocasións,
baixa os brazos ante a perda patrimonial que supón o abandono da poboación
e a desaparición de aldeas en numerosos recunchos da nosa xeografía.

Este esforzo por darlle esperanza ao noso pasado débese complementar coas
operacións sobre o presente, para evitar comprometer o noso futuro. Trátase
dunha intervención consciente sobre as nosas paisaxes, desde o recoñece-
mento dos seus valores. Un proceso de ordenación e planificación aberto, que
tenda unha man sincera á sociedade para que participe daquelas decisións
transcendentes que conciernen ao dereito dunhas paisaxes de calidade.

Por iso, esta guía ofrece claves interpretativas e criterios sistematizados para
non naufragar ante as “urxencias” derivadas da inevitable e vertixinosa trans-
formación do territorio ao amparo dunha economía globalizada.

Unha obra serena que, desde un profundo coñecemento da xeografía galega,
aposta pola divulgación e sensibilización dos seus valores. Unha obra que,
á súa vez, achega criterios nítidos aos xestores e usuarios do territorio para
unha cultura nova que procure a salvagarda dos elementos que configuran a
historia inacabada das nosas paisaxes, posibilitándonos unha reflexión para
potenciar os valores que neles redescubrimos.

Unha guía, en definitiva, que se une ás que xa se publicaron dentro da colec-
ción de Paisaxe Galega; nun intento por construír unha sociedade comprome-
tida coas súas paisaxes, máis sustentable e máis culta.

Agustín Hernández Fernández de Rojas
Conselleiro de Medio Ambiente, Territorio e Infraestructuras

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Introdución1

Planta do núcleo de Serois, no concello de Rairiz de Veiga (Ourense) a escala 1:1500

13

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

1.1. OBXECTIVOS E ESTRUTURA DESTA GUÍA

14

As grandes transformacións ás que ten sido someti-
do o medio rural en Galicia a partir da segunda me-
tade do pasado século, coa emigración, o abandono
ou a perda de valor da explotación agropecuaria
conforme ao seu modelo tradicional e o uso crecen-
te do espazo rural como lugar de asentamento de
novas vivendas, ven representar, moitas veces, un
elemento de degradación visual e paisaxística dos
núcleos rurais e do seu contorno.

Conxuntos a miúdo significativos de construcións ru-
rais tradicionais quedaron no abandono e sen man-
temento, deteriorándose e outorgando ao territorio
unha imaxe que afecta moi negativamente á súa
percepción. Moitas desas construcións, ás veces
cunha transformación non moi doada respecto das
esixencias de confort, economía e funcionalidade da
vivenda actual, foron mal rehabilitadas, nun eviden-
te contraste co achegamento respecto do emprego
dos materiais do lugar que tiveran de antigo.

O desatino de moitas destas renovacións fixo perder
os valores históricos ou ambientais da edificación,
proporcionando, como alternativa, unha superpo-
sición de solucións formais habitualmente alleas
ao medio rural e cunha orixe urbana ou mesmo
extranxeira que contrastan en escala, volumetría e
mesmo nos acabados e materiais respecto da iden-
tidade ambiental previa. Nese contexto, o presente
documento pretende servir de referencia como guía
de boas prácticas nas intervencións que se desen-
volvan sobre o medio rural, ben sexa nos núcleos
ou no contorno dos mesmos, naqueles ámbitos nos
que se mantén o valor paisaxístico do medio rural,
tendo en conta as posibilidades de transformación
da situación actual mediante actuacións de urbani-
zación ou edificación.

A permanencia dos valores do medio rural é unha característica aínda común a moitos núcleos da Galicia interior, onde non se teñen producido tensións
urbanísticas significativas. No esquema, Alais, no concello de Castro Caldelas (escala 1:1000).

14

15

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

A guía de boas prácticas está concibida como un
conxunto de recomendacións flexibles ou orienta-
cións que axuden a un mellor desenvolvemento
dos núcleos rurais, ou tamén a adoptar decisións
de deseño ou planeamento máis respectuosas co
contexto no que se insiren, establecidas arredor
das seguintes referencias básicas

Empregar, prioritariamente, os recursos derivados
do existente.

1.	 Atopar un equilibrio entre o desenvolve-
mento e a conservación dun valioso patri-
monio tradicional.

2.	 Acadar unha integración harmoniosa no
conxunto existente, onde as edificacións,
rúas, espazos públicos e de veciñanza ac-
túen de xeito unitario.

3.	 Aportar alternativas a modos de inter-
vención xa demasiado habituais e que
están contribuíndo a un maior deterioro
ambiental do medio rural.

4.	 Entender a paisaxe rural galega como
un conxunto non homoxéneo e dunha
grande variedade (paisaxe e edificación
tradicional diversas nas chairas luguesas
ou nas serras surorientais, por exemplo),
no que deberán establecerse evidentes
diferencias nas determinacións máis es-
pecíficas de integración ou actuación.

En relación con este último punto, sería desexable
seguir o criterio que se tén anticipado noutros paí-
ses, para ir vinculando regulacións territoriais máis
precisas á elaboración dos respectivos Catálogos
e Directrices da paisaxe previstos na Lei 7/2008
de protección da paisaxe de Galicia (regulacións
paisaxísticas e da arquitectura con carácter máis
local ou pormenorizado).

As transformacións do medio rural abarcan, polo regular, múltiples aspectos que afectan á súa estrutura inicial en
diferentes graos, debido tanto á propia evolución do seu tecido, como á adaptación a novos requirimentos que derivan
da perda dos valores da edificación ou do contorno agropecuario ou á incorporación de novas necesidades de infraestru-
turas non sempre en harmonía cos valores do existente.
No caso do núcleo do Hospital, no concello de Pedrafita do Cebreiro (plano da parte superior, a escala 1:2000) fronte ao
mantemento xeral da configuración do edificado, a estrutura liñal apoiada na traza histórica do Camiño de Santiago como
orixe da agregación, irá desprazándose cara ao sur seguindo dúas posteriores melloras viarias da estrada, incluíndo unha
última modificación da topografía cun recheo que evita o anterior percorrido sinuoso e da uniformidade a unha rasante
máis axeitada ao tránsito rodado, entrando en conflicto coa adaptación orográfica do asentamento.

16

Esa diversidade da paisaxe e do medio rural en Galicia ponse de relevo na primeira parte desta
guía, onde se fai un percorrido descriptivo ao longo das grandes áreas paisaxísticas, para demos-
trar que, dentro dunha certa unidade de imaxe derivada da permanencia dos volumes e materiais
característicos da edificación tradicional, a morfoloxía dos asentamentos resulta sempre moi diver-
sa, tanto pola evolución da súa planta en relación coas específicas condicións territoriais, en cada
caso (núcleos lineares, en encrucillada, agregacións compactas de estrutura complexa, etc.) como
pola variabilidade da incidencia que, nesa estrutura inicial ou tradicional, tiveron os crecementos
dispersos a partir da segunda metade do século XX.

A relación entre estes novos desenvolvementos e a antiga consolidación, ou mesmo a magnitude
dos procesos de renovación interna do tecido construído, tanto máis profundos canto maior é a
proximidade ou accesibilidade respecto de aglomeracións urbanas veciñas, fai que a perda dos
valores ambientais que, de inicio, posuían eses asentamentos, teña un carácter moi desigual, de
xeito que, fronte á extensión do deterioro visual de moitos deses contornos, permanezan ámbitos
rurais de interese que é necesario protexer e potenciar.

Nese sentido, a representación gráfica de diversos núcleos, escollidos ao longo das distintas
grandes áreas paisaxísticas, pretende ser referencia dos valores propios deses asentamentos e,
por enriba de todo, amosar a permanencia de contornos rurais de valor incluso naquelas zonas
onde se fan máis patentes os procesos de transformación suburbana. A variabilidade da orografía
e mesmo do microclima ou da accesibilidade, determinaron un certo illamento dalgunhas áreas
rurais que pode contrastar con situacións totalmente diversas nun mesmo concello ou parroquia,
do mesmo xeito que, agás no caso da proximidade de vinculacións viarias de relación territorial
exterior, o medio rural da Galicia interior, sempre manifestará unha meirande permanencia de
contornos de interese respecto do litoral ou da periferia das grandes áreas urbanas.

Como consecuencia, destácase a necesidade de establecer unha catalogación ou identificación
de núcleos de valor ou singulares, nos que as intervencións de ordenación non poden seguir o
tratamento habitual articulado a partir do planeamento xeral.

A necesidade de incidir nun tratamento de detalle como única alternativa neses casos (sexa me-
diante o propio planeamento xeral ou remitindo a un planeamento de desenvolvemento pormeno-
rizado) compleméntase cunha análise das técnicas comúns de delimitación de solo e a constata-
ción de como moitas das regulacións previstas na actualidade para moitos deses núcleos poden
contribuír aínda máis ao seu deterioro, por non ter entendido nin as dinámicas de evolución do seu
tecido, nin a inserción territorial do mesmo. Na guía, formúlanse ao respecto, toda unha serie de
recomendacións acerca de como identificar e delimitar o contorno dos núcleos rurais, como paso
previo a unha ordenación en detalle daqueles que se conforman como asentamentos singulares,
incidindo na necesidade de traballar cuns instrumentos cartográficos adecuados e que inclúan
todos aqueles elementos que permiten xustificar e apoiar as decisións de planeamento, sempre
mantendo un achegamento ao medio rural a partir das evidentes diferencias que presenta en rela-
ción cos contornos urbanos ou suburbanos e poñendo de manifesto como a intervención no mundo
rural desde unha óptica urbana, ten sido unha das causas do máis recente deterioro da súa imaxe

(delimitación de áreas de expansión como envolventes concéntricas alleas ás restriccións que
impón a propia paisaxe agraria ou mesmo a orografía, determinación de ordenanzas de edificación
e volumetrías sen relación de escala ou proporción respecto da edificación tradicional, ausencia
de medidas de protección para a arquitectura popular de carácter doméstico, definición precisa
de aliñacións e rasantes que afectan a elementos de valor dos núcleos ordenados, vulgarización
dos crecementos mediante vivendas illadas sobre o parcelario agrícola como única alternativa de
extensión, ausencia de intervencións de recualificación interna promovendo a recuperación e arti-
culación de espazos públicos significativos, mellora da conectividade viaria peonil e rodada, etc.).

As propias deficiencias ou a inadecuación das bases cartográficas empregadas no planeamento
neses casos, teñen sido, xunto coa ausencia dun traballo de campo complementario, unha das
causas fundamentais dos erros nas súas determinacións urbanísticas.

O feito de que, na actualidade, convivan criterios de ordenación moi dispares entre sí, conse-
cuencia dos múltiples cambios na lexislación, da demora na tramitación de calquera tipo de ins-
trumento de planeamento ou mesmo das propias cualidades dos medios técnicos empregados
en ordenacións que difiren en máis de vinte anos (sempre respecto da súa aprobación definitiva,
e moitos máis, ás veces, en relación coa data de inicio dos traballos) entre concellos limítro-
fes, avanza unha evidente desigualdade na adecuación do tratamento do medio rural en cada
caso. Ese enfoque na representación da realidade do mundo rural e dos seus elementos físicos
de articulación (edificación tradicional, relación coa topografía, representatividade da súa coroa
agropecuaria, integración territorial, elementos físicos de definición da paisaxe, transformacións
recentes, valores patrimoniais, etc.) accesible como un primeiro achegamento respecto do medio
a partir de fundamentos hoxe en día xa habituais (planos do catastro, ortofotografía aérea, series
cartográficas históricas a escala menor, etc.) compleméntase coa indicación dunha metodoloxía e
técnicas de levantamento que permiten a precisión e nivel de información cartográfica necesarios
para enfrontar unha ordenación en detalle ás escalas xa habituais no planeamento especial de
protección de conxuntos históricos.

Como parte final, establécense as recomendacións relativas aos tratamentos que derivan dunha
intervención máis en detalle, a xeito de criterios xerais e, máis que nada, identificando os erros
máis comúns na localización das novas construcións, na súa formalización, volumetría, implan-
tación na parcela, ampliacións e reforma das existentes ou mesmo na urbanización do espazo
público destacando a falta de diferenciación que, na maioría dos casos, se establece respecto de
actuacións semellantes no medio urbano ou suburbano.

Debe sinalarse que, esa múltiple diversidade do medio rural galego, ben evidente tanto na tipo-
loxía e vinculación topográfica dos asentamentos, como na propia imaxe, e mesmo volumetría, da
edificación tradicional, obriga a establecer uns criterios moi xenéricos cando, do que se trata, é de
indicar a intervención en detalle, caso por caso, como a mellor alternativa de ordenación do medio
rural en relación coa conservación dos seus valores de integración territorial. Nese sentido, a guía
non exclúe a necesidade de elaborar traballos máis específicos que orienten eses aspectos de
formalización nas intervencións de edificación ou urbanización sobre áreas ou subzonas territoriais
concretas.

17

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

1.2. INTENCIÓNS E ALCANCE DAS RECOMENDACIÓNS DA GUÍA

18

A partir do recoñecemento da variedade de situacións que presenta o territorio e a paisaxe rural
galega, identificando unha grande variabilidade no grao de incidencia da presión urbanizadora,
non soamente entre, en xeral, a Galicia litoral e o interior (núcleos rurais totalmente transformados
por mor da expansión dos desenvolvementos suburbanos, fronte a asentamentos case que aban-
donados e que pouco teñen mudado, máis que no seu estado de conservación, respecto da súa
configuración inicial) esta guía pretende elaborar unha serie de recomendacións flexibles dirixidas
cara ás distintas escalas de intervención sobre o medio rural, naqueles contornos nos que aínda
se manteñen uns valores ambientais e paisaxísticos, fundamentalmente, naquelas agregacións
de interese que permanecen á marxe das fortes tensións urbanísticas que caracterizan a trans-
formación das periferias das vilas, das cidades ou das áreas territoriais máis desenvolvidas e xa
irreversiblemente transformadas.

A intención principal destas recomendacións, dirixidas cara ás actuacións harmonizadoras e de
valorización da paisaxe rural naqueles contextos nos que aínda resulta posible, será a de orientar
unha inversión dos criterios comúns de intervención no medio rural cando este mantén unhas cua-
lidades ambientais evidentes, criterios que, polo regular, aínda hoxe en día siguen sen ter en conta
as condicións e características específicas dunha relación harmoniosa co lugar.

Nese sentido, debe destacarse que a diversidade da orografía galega, e mesmo das circunstancias
da evolución histórica do medio rural, fan que, ás veces, existan contornos de interese a pouca
distancia de ámbitos nos que xa se ten producido unha evidente transformación suburbana. Por
ese motivo, como unha das conclusións fundamentais da análise do medio rural en Galicia que esta
guía incorpora, será a necesidade de elaborar un inventario ou catálogo deste tipo de núcleos, xa
sexa asociado ao desenvolvemento dos planeamentos de carácter xeral ou mediante actuacións
de rango superior, sempre coa intención de definir aqueles contornos nos que convén unha maior
esixencia de regulacións harmonizadoras e, fundamentalmente, sinalando a invalidez de calquera
tratamento que non se achegue máis ao detalle.

O achegamento específico a ordenacións e intervencións de detalle, que elaboren determinacións
volumétricas ou estéticas particularizadas, soamente poderá ser asumida a partir da referencia a
localizacións concretas.

Esa mesma diversidade da arquitectura tradicional que caracteriza a moitos dos núcleos de valor,
sempre derivada dunha variada adaptación aos recursos de cada lugar, fai aconsellable que as
indicacións desta guía (sempre de carácter xeral e non específicas) poidan ser desenvolvidas terri-
torialmente para contornos paisaxísticos máis concretos.

Con independencia dese tipo de guías de deseño rural particularizadas, insístese na necesidade
de trascender, para eses núcleos ou contornos de interese, da habitual regulación a partir dun
planeamento xeral que, moitas veces, elude a avaliación da calidade formal ou ambiental dos
asentamentos rurais para formular criterios xenéricos de intervención que pouco difiren daqueles
que, polo común, eses mesmos planeamentos empregan para ordenar o solo urbano ou a periferia.

19

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2 A variedade morfolóxica dos núcleos rurais

20

21

Plano do asentamento rural de Paredes, no concello ourensán de Leiro (escala 1:2000)

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

22

2.1. OS TIPOS DE ASENTAMENTOS RURAIS NAS GRANDES ÁREAS
PAISAXÍSTICAS

A variabilidade do relevo e das condicionantes ambientais ao longo das unidades xeográficas funda-
mentais do territorio galego (as serras, os vales fluviais, as foxas e chairas, ou o litoral e prelitoral)
determinan a recoñecida identificación dun total de doce áreas paisaxísticas (Serras Orientais; Serras
Surorientais; Chairas, foxas e serras ourensás; Ribeiras Encaixadas do Miño e do Sil; Chairas e foxas
luguesas; Galicia Central; A Mariña-Baixo Eo; Golfo Ártabro; Chairas e foxas occidentais; Rías Baixas
e Costa Sur-Baixo Miño).

Cada un destes ámbitos, nos que poden distinguirse, así mesmo, outras subzonas ou comarcas
paisaxísticas conforme se verifica un maior achegamento respecto das características específicas
do medio, conforman unidades singularizadas tamén, polo regular, pola imaxe propia dos seus asen-
tamentos rurais tradicionais, como consecuencia directa do emprego dos materiais do lugar nas
construcións, da adaptación ás condicións climáticas ou ambientais específicas, ás potencialidades
agropecuarias dos solos ou mesmo ás trazas topográficas do territorio. A diversidade na morfoloxía do
terreo, con importantes variacións tanto en altitude e pendentes, como na densidade de ocupación do
espazo polos asentamentos (fundamentalmente cando a presenza de determinadas infraestruturas
ou a proximidade respecto de aglomeracións de carácter urbano ten favorecido novas dispersións)
da lugar a unha grande variedade e diversidade na morfoloxía dos asentamentos rurais, aínda cando,
en moitos casos, sexa doado distinguir, a nivel xeral, uns patróns de ocupación dominantes que
caracterizan a certas áreas respecto das súas veciñas, en función, principalmente, do contraste entre
os modos de implantación das construcións de tipo tradicional e as formas máis aparentes das agre-
gacións no seu conxunto.

Moitas veces, a variedade e as transicións morfolóxicas faranse máis aparentes na propia arquitectura
que nos patróns de asentamento, sempre cunha estreita vinculación respecto das diferenzas na
composición litolóxica das diversas áreas. Neste sentido, a arquitectura do xisto ou do lousado, onde
os planos de cuberta adquiren unha incidencia visual dominante, establece notables transicións no
borde oriental da Galicia interior cara a zonas onde é habitual a cuberta de tella.

O percorrido descritivo que se fai polas distintas áreas paisaxísticas nesta parte inicial da guía, tenta
amosar esa variedade e diversidade dos asentamentos e, por enriba de todo, subliñar os valores am-
bientais, históricos, etnográficos, arquitectónicos e paisaxísticos que aínda manteñen moitos dos nú-
cleos rurais galegos con independencia da súa localización, partindo desa diferenciación de ámbitos
xeográficos que deriva da identificación das doce grandes áreas paisaxísticas e tomando o contorno
dos vales do Miño e do Sil como elemento de enlace entre as serras orientais, as surorientais e as da
Galicia central e do borde meridional da provincia de Ourense.

O acompañamento gráfico deste percorrido territorial vai corresponderse cunha síntese dun exten-
so conxunto de asentamentos rurais analizados, procurando sempre referir os exemplos a aqueles
conxuntos rurais que posúen certos valores patrimoniais e abrindo o camiño a unha necesaria iden-
tificación de núcleos singulares, ben sexa a partir das determinacións do planeamento municipal ou
derivando de intervencións de rango superior extendidas sobre subzonas ou comarcas paisaxísticas
diferenciadas.

No mapa que se achega, definición xeográfica das
doce grandes áreas paisaxísticas superposta á deli-
mitación territorial dos distintos concellos. A práctica
coincidencia, nalgúns casos, entre os límites munici-
pais e os das distintas zonas revela a referencia his-
tórica que manteñen os contornos de certos enclaves
territoriais respecto de elementos físicos recoñecibles.

23

2.2. A DISTRIBUCIÓN TERRITORIAL DO POBOAMENTO

A mobilidade orográfica e a variedade dos contrastes na altimetría ou no relevo e pendentes ao longo do
territorio galego, así como as súas peculiaridades xeomorfolóxicas ou climáticas, nun espazo no que se
emprazan máis de 30.000 entidades de poboación de dimensións moi diversas, derivadas do sistema
tradicional de aldeas, dan lugar a un mosaico de agregacións dunha grande variedade morfolóxica, cun-
ha diversidade que, ás veces, comparte un mesmo ámbito municipal ou mesmo parroquial, amosando
modos de ocupación do espazo moi diferentes entre eles.

A todo eso hai que engadir a histórica concentración do desenvolvemento urbano e industrial vinculado
ao corredor litoral, en detrimento dunha evolución semellante para a Galicia interior, circunstancia que
ten provocado profundas transformacións na estrutura dos asentamentos rurais orixinarios localizados
no contorno desas áreas de actividade e, como consecuencia, un grao de urbanización e densidades
relativas moi dispares en canto vai incrementando a distancia respecto da costa ou desde a periferia
das principais vilas e cidades. Aínda así, non sempre esta situación xustifica a homoxeneidade dos
patróns de distribución do poboamento rural sobre as distintas unidades espaciais do territorio, senón
que inflúen tamén moitas circunstancias históricas ou xeográficas específicas, de tal xeito que hai zonas
do litoral, como é o caso da Costa da Morte, onde a evolución e as tipoloxías de ocupación do espazo
polo poboamento achéganse máis ás propias do interior que ás da meirande parte do perímetro costeiro
galego.

Tendo presentes todos estes matices e asumindo o predominio xeral desa variedade (tanto no medio
físico, como nas características da súa ocupación polos asentamentos) como impronta fundamental
do territorio galego, o percorrido da análise dos asentamentos rurais vai referirse á distribución dos
mesmos conforme coas diferentes áreas paisaxísticas, incidindo sempre nas cualidades e valores am-
bientais de todo tipo que poden atoparse como referencia cunha certa independencia da localización e
sempre en relación directa coa repercusión que, sobre os conxuntos de tipo tradicional, teñen acadado
as renovacións ou crecementos relativamente recentes.

2.3. AS SERRAS ORIENTAIS

Son áreas de media e alta montaña situadas no extremo occidental da cordilleira Cantábrica, consti-
tuíndo o río Sil e a foxa da Terra de Lemos o seu límite meridional, en tanto que a Terra Chá e o curso
do río Miño delimitan o seu perímetro cara a poñente, sendo as serras de Monciro, Meira e Mirador as
elevacións que marca, polo extremo Norte, a transición cara ás serras setentrionais e a Mariña luguesa.

O clima das serras orientais é o do tipo definido como oceánico de montaña, con factores diferencados
no percorrido territorial de Sur a Norte, tanto polas condicións específicas das distintas zonas, como
pola variabilidade en altitude.

Non resulta doado tirar consecuencias morfolóxicas dos datos de densidade municipal, xa que, polo
regular, o propio territorio presenta unha grande diversidade, xa sexa pola presenza de terras baixas
onde o poboamento non segue as mesmas pautas de ocupación, ou ben pola desigual representati-
vidade dos solos non aproveitables (terreos improdutivos polo seu carácter rochoso e forestal ou polo

determinante que resultan as súas pendentes extremas) e mesmo pola maior ou menor incidencia
que teñen acadado, dependendo das zonas, os procesos históricos de migración e abandono dos
asentamentos tradicionais.

En calquera caso, tanto o tamaño relativo das agregacións rurais ou núcleos destas montañas,
como o seu despoboamento e a distancia á que se atopan uns dos outros, por mor da escaseza dos
recursos agrarios, marcarán un factor diferenciado nas densidades de ocupación do territorio, nuns
valores que soamente atopan indicadores semellantes nas serras surorientais ou nalgúns ámbitos
illados das montañas da Galicia interior.

Non soamente a orografía e as restritivas posibilidades de aproveitamento dun solo no que esca-
seaban os terreos aptos para o cultivo ou as rigorosas condicións climáticas das terras altas condi-
cionaron a forma e implantación dos asentamentos rurais. Moitas veces, a propia tradición cultural,
a capacidade dos artesáns locais, a relación con antigas vías de comunicación, a subsistencia de
vellas tecnoloxías e materiais de construción, ou o desenvolvemento dun sistema socioeconómico
fundamentado nas posibilidades que a terra ofrece, como elementos de continuidade, en ocasións,
respecto doutras áreas ou rexións xeográficas limítrofes, darán como resultado desta conxugación
de factores, patróns de edificación ou de agregación localmente diferenciados.

A propia composición da facenda na estrutura agraria tradicional, o tipo de gando que esta acollía,
sempre dependente, na súa caste e número, do tipo e calidade dos terreos de pasto (o gando ovino
ou caprino cunha maior facultade, pola súa natureza, para o aproveitamento de terreos pobres con
vexetación de monte baixo ou con acusadas pendentes, en tanto que o vacún esixe praderías hú-
midas de certa extensión por cabeza) demandará distintas capacidades de estabulación, que van
determinar, como consecuencia, as dimensións da vivenda tradicional, onde as cortes compartían
espazo en planta co resto das dependencias de habitación e condicionará o ancho de moitos dos
camiños ou servidumes de paso no interior das aldeas, segundo deberan acollerr o paso do gando
vacún e dun carro ou simplemente de peóns e rabaños de gando menor.

Tamén a presenza ou extensión de certos cultivos de cereais ou de forraxe, como é o caso do
centeo nestas terras altas, esixirá unha maior ou menor dimensión do espazo baleiro no interior das
aldeas, en áreas ben orientadas cara ao sol e con boa ventilación, para acomodar nelas as eiras
onde mallar e separar o gran. Esa diferente capacidade produtiva condiciona, do mesmo xeito, a
necesidade de dispoñer de terreo para os celeiros de almacenamento, de maneira que, aínda hoxe
en día, o seu número e capacidade, ou a súa distribución territorial, revelarán as características
que, de antigo, tiveron os distintos ámbitos do territorio agrario nas serras orientais.

Pola súa banda, a subsistencia da castaña como principal recurso alimentario na vella economía
rural, fronte á habitual difusión da pataca pola maior parte do agro galego, neste caso debido á
súa mellor adaptabilidade aos solos de natureza forestal de altitude e a non precisar de terreos
aplanados para o seu cultivo (o castiñeiro medrará igualmente nas fortes pendentes das ladeiras da
montaña) determinará un contorno característico para moitos deses asentamentos de poboación, a
miúdo envoltos nunha coroa boscosa dun souto que os torna case que imperceptibles desde unha
visión próxima e que contribúe a unha mellor protección do casal fronte aos ventos fríos do inverno.

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.3.1. OS NÚCLEOS DO SECTOR MERIDIONAL (O COUREL)

A fractura do Cebreiro, entre o porto de Pedrafita e Triacastela, ademáis de constituír o paso natural
cara a Castela e delimitar a separación entre as serras dos Ancares e do Courel, establece, no
seu contorno, unha certa diferenciación rexional, que se materializa, en maior medida, por baixo
do aliñamento en dirección NE-SO da serra do Rañadoiro e do curso alto do río Lor, marcando
unha transición entre os “chaos” de montaña, brañas de pastoreo en altitude que se desenvolven
por enriba das plataformas aplanadas dos cumes dos Ancares, lugares onde, de preferencia, van
emprazarse os asentamentos nesa zona, e os vales encaixados dos montes do Courel, nos que
a forte inclinación das vertentes e os grandes desniveis, empurran os núcleos no seguimento das
foxas fluviais como ámbito de prioridade para o emprazamento das agregacións.

Deste xeito, a partir de Veiga de Forcas ou Zanfoga, ao Sur do concello de Pedrafita, apréciase
unha clara tendencia da edificación rural tradicional a agruparse en conxuntos entre medianeiras,
con mínimo consumo do espazo nas agregacións, buscando protección no feito de acaroarse e
dando lugar a núcleos case que sempre de tipo mononuclear moi compacto, cuns bordes ben
definidos respecto do seu contorno natural e organicamente asentados nunha difícil orografía que
contribúe sensiblemente a definir, tanto o seu perímetro edificado, como a súa morfoloxía en plan-
ta. Este tipo de núcleos esténdese ao longo de todo o concello de Folgoso do Courel, con Seceda
ou Froxán como fitos de maior interese ambiental, así como polas zonas de altitude de Quiroga ou
da Terra de Valdeorras e polos montes de Lóuzara e da serra do Oribio, cara ao Incio.

Cando estas antigas aldeas forman conxuntos polinucleares, tamén de carácter compacto, case
que sempre é debido ás propias imposicións da topografía, circunstancia que revela, polo regular,
a toponimia dos lugares (Fondo da Vila e Cima da Vila, na parroquia de Piñeira, por exemplo).

Agás cando existe unha plataforma alombada ou de suave relevo e de certa amplitude arredor do
emprazamento do núcleo, as aldeas deste tipo adoitan arrodearse dun perímetro de castiñeiros,
sen máis claro interior que o espazo ocupado polo casal, protexéndose dos ventos do inverno por
algún saínte orográfico e buscando na pendente das abas as mellores condicións de orientación.

A vivenda rural tradicional nas serras deste sector é de tamaño cativo, case sempre de dúas plan-
tas, con acceso exterior á planta de piso mediante unha escaleira que remata nun pequeno patín
ou, máis a miúdo, nun corredor pechado que serve de distribuidor e de ampliación das dependen-
cias de habitación, xeralmente desenvolvidas nun espazo mínimo. A cuberta, aínda tendendo a re-
matarse a dúas augas cando as agregacións forman conxuntos lineares, da resposta á irregularida-
de dun parcelario ateigado polas sucesivas divisións de herdeiros, con complexas xeometrías que
fan dos tellados, pola súa extensión e tonalidade, unha das compoñentes máis visibles das antigas
aldeas, sempre rematados cun lousado de grandes pezas a corte de canteira que quedan sostidas
polo seu propio peso e grazas a manter unhas pendentes nunca demasiado pronunciadas.

As construcións apéganse unhas ás outras, sen a penas deixar ocos entre elas para patios ou
espazos baleiros, formando un tecido moi mesto que contribúe a minguar os efectos da adversa
climatoloxía.

O núcleo rural de Paradaseca, nas terras altas da serra do Courel, no concello de Quiroga (esque-
ma da parte superior, a escala 1:2000) constitúe unha agregación típica desta área.
Cunha estrutura mononuclear moi compacta na que a topografía e a tendencia da edificación tra-
dicional a ocupar o mínimo espazo posible dan lugar a unha planta que remite, no seu perímetro,
a unha morfoloxía circular e cunha clara definición nos seus límites (agás pola presenza de novas
edificacións illadas) respecto do medio agrario ou forestal circundante.
As antigas vivendas, de tamaño, polo regular, moi pequeno, van uníndose unhas ás outras po-
las súas paredes medianeiras, ás veces incluso saltando dun a outro lado dun rueiro formando
pasaxes cubertos e debuxando unha trama de camiños estreitos dunha grande irregularidade e
variedade espacial, que recordan, na súa estrutura e configuración, ao casco antigo dunha pe-
quena vila.

24

Ortofoto de Paradaseca, núcleo característico da serra do Courel. Na imaxe pode apreciarse con claridade a antiga
implantación da aldea e as transformacións sobre o seu contorno.

25

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

26

No caso do núcleo de Outeiro, á mesma escala
no esquema da esquerda, tamén no concello de
Quiroga, a agregación amosa as características
habituais das antigas aldeas do sector meridio-
nal destas serras. Aquí, a localización na veiga,
ao pé dun monte, obriga ao casal a agruparse
seguindo a directriz en liña das curvas de nivel,
con ringleiras claramente definidas en dirección
Este-Oeste e que se achegan a creba da penden-
te para liberar os terreos de cultivo na estreita
franxa da parte baixa do val.
A tendencia a formar agregacións moi compac-
tas e protexidas da lugar a un conxunto pechado
ben definido respecto do seu contorno natural,
aínda que algo máis espallado por mor das me-
nores trabas orográficas no sentido lonxitudinal.
Resulta evidente o reducido tamaño das vi-
vendas, case que sempre de dúas plantas, así
como a escaseza de espazos libres no interior
da aldea. As construcións accesorias, cando
existen, formaban conxunto co corpo principal
de vivenda.

Na Seara, Quiroga (esquema na páxina seguinte)
o emprazamento na confluencia de vertentes, lu-
gar óptimo para o paso do río, a antiga ponte e
o curso fluvial dividen o núcleo nunha estrutura
binuclear, con dúas agregacións separadas que
achegan os seus casais á zona de transición
cara ás fortes pendentes das ladeiras, deixando
a veiga fértil, de escasa amplitude, libre de ocu-
pación como principal recurso agrario.

27

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Resulta frecuente que o derrubo de edificacións,
tras dun longo proceso de abandono, faga que moi-
tas destas antigas agregacións sexan hoxe en día
percibidas como conxuntos de dimensión moi infe-
rior e menos compactos do que foron antigamente,
unha circunstancia que tamén ten afectado á lectura
na paisaxe do seu contorno agrario ou de cultivos,
polo regular desparecido ou minguado debido ao
avance do mato e o bosque sobre os campos non
traballados.

Aínda cando, ás veces, as formas do terreo non
condicionen tanto a morfoloxía das antigas aldeas,
a altitude e a propia tradición local, darán lugar a
pautas de implantación moi semellantes en toda
esta zona das serras orientais, variando soamente
na súa densidade e proximidade respecto do contor-
no exterior de vocación forestal ou na amplitude dos
campos de cultivo en relación co espazo ocupado
polo casal, pero sempre seguindo un esquema que
varía ben pouco desde Chao da Pena, en Pedrafita,
ata Cernego, en Vilamartín de Valdeorras. Sempre
estes núcleos medrarán de dentro a fóra, como or-
ganismos concéntricos, dividindo unha e outra vez o
substrato catastral das distintas unidade xentilicias
ou familiares, deixando no seu perímetro, moitas
veces, os terreos de propiedade comunal como lí-
mite exterior. Como consecuencia, calquera mínima
dispersión da edificación, cando non se trata dun
elemento singular propio da antiga estrutura rural
(igrexa, camposanto, etc.) acaba por provocar un
evidente deterioro visual e fracturando a tradicional
incorporación na paisaxe.

Á dereita, Chao da Pena , no concello de Pedrafita, a
escala 1:2000. A representación da topografía eviden-
cia as condicionantes da propia morfoloxía agrupada e
concéntrica do núcleo.

28

O núcleo de Cereixido, en Quiroga (planta da de-
reita a escala 1:2000) amosa as características
morfolóxicas habituais nos asentamentos da
serra do Courel, cunha estrutura agrupada e moi
compacta, fortemente condicionada polo propio
relevo que distribúe no seu contorno as áreas de
prado ou cultivos, quedando pechada por unha
coroa exterior de bosque.

29

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.3.2. OS NÚCLEOS DOS ANCARES (SECTOR CENTRAL)

Ao Norte do Cebreiro, os cumes aplanados da serra dos Ancares acollen extensións importantes
de brañas ou praderías de montaña. A alternancia das mesmas cunha sucesión de fracturas que
facilitan a incisión de múltiples ríos, regos ou cursos de auga menores, favoreceu a formación de
profundos vales, levando aos asentamentos de poboación a buscar, de preferencia, emprazamen-
tos preto das plataformas de altitude, cunha marcada vocación gandeira na base da súa economía
de subsistencia orixinaria. Nesta área, a composición da facenda e o pastoreo nas brañas, determi-
narán tipoloxías específicas na arquitectura tradicional, que remiten ás vivendas de planta circular
da cultura castrexa.

A palloza, como edificación dunha única planta ou cun sobrado que non ocupaba a totalidade
da mesma, pola súa amplitude e conformación, adaptábase á perfección aos condicionantes da
climatoloxía e da explotación do medio agrario, manténdose como vestixio dunha antiga tradición
neste sector das serras orientais, illado na súa localización respecto das grandes áreas urbanas. O
feito de compartir na mesma planta o espazo para os moradores, a facenda e o almacenamento de
provisións, nunha zona onde o rigor do inverno dificultaba a vida no exterior, fai que a palloza sexa

Nesta imaxe, a escala 1:2000, planta do Cebreiro, anti-
ga aldea que constitúe a entrada en Galicia do Camiño
Francés a Santiago, paso de montaña do itinerario de
paso que adopta a linearidade como agregación máis
elemental no seguimento do mesmo.
No núcleo consérvase un singular conxunto de pallo-
zas que forma parte dun asentamento no que se evi-
dencian as características da arquitectura rural tradi-
cional e da súa implantación no terreo.
A mellora viaria do antigo itinerario repetirá, sucesiva-
mente e cunha nova regularidade, a traza de paso do
Camiño polo exterior do asentamento.

30

unha edificación de maior dimensión, na ocupación do terreo, que a vivenda tradicional do sector
meridional destas serras.

As súas formas de agregación, como construción illada pola súa propia natureza xeométrica, deron
lugar a unidades familiares que tenden ás implantacións alveolares, achegándose unhas ás outras
pero sen un lindeiro compartido, separándose mediante unha orgánica rede de camiños (polo re-
gular algo máis amplos e con menos crebas que nos núcleos densos do sector meridional) que vai
salvando, do xeito máis favorable, os condicionantes orográficos do emprazamento.

As construcións auxiliares, contrariamente ao caso do sector meridional, onde, de existir, forma-
ban conxunto coa edificación principal, constitúen aquí elementos accesorios respecto do volume
principal de vivenda, con menor altura que este e cunha grande variedade de formas, sempre
condicionadas na súa traza polos límites da propiedade, formando conxuntos unitarios que case
nunca chegan a ter unha medianeira común coas vivendas veciñas.

Na parte superior, planta a escala 1:2000 de Barxamaior, no concello de Pedrafita do Cebreiro. A agregación ten xa un tamaño relativamente grande res-
pecto do habitual nesta área e, aínda formando un conxunto algo compacto, ten un carácter ben diferente do das antigas aldeas do sector meridional.
O corpo principal das vivendas, polo regular de dúas plantas, sitúase enfrontado, polo seu eixo lonxitudinal, á directriz das curvas de nivel, soterrando
parte da planta baixa e don cuberta, polo regular, de tres vertentes, unha delas caendo sobre a fachada curta máis exposta. As edificacións auxiliares
apéganse a ese corpo principal.

Estes condicionantes tipolóxicos fundamentarán a
configuración das antigas aldeas desta zona como
conxuntos compactos, aínda que moito menos que
no caso do sector meridional, sempre presionadas
polo valor que tiña o escaso solo agrario no con-
torno dos núcleos. A menor compacidade das agre-
gacións faise evidente na pouca representatividade
das vivendas con medianeiras comúns, deixando
pequenos ocos no interior do casal ou patios anexos
a cada antiga unidade de explotación familiar.

O tamaño dos núcleos adoita ser, polo regular, moi
pequeno, tanto pola escaseza dos recursos agra-
rios no seu contorno, como polas dificultades que
a orografía e o clima impoñen para o seu desen-
volvemento e localización, sendo case sempre de
tipo claramente mononuclear, agás cando eses con-
dicionantes do medio físico obrigan a diversificar o
lugar de asentamento.

Polo Cebreiro, en xeral, os núcleos, na súa estrutura
tradicional, son máis pequenos que noutros conce-
llos limítrofes e buscan situarse preto dos prados
dos cumes ou nas cabeceiras dos vales, relativa-
mente próximos entre eles, aínda que sempre cunha
densidade de ocupación sumamente baixa.

No concello de Cervantes os asentamentos bus-
can localizacións en ladeira, onde a montaña deixa
espazo a unha plataforma aplanada de topografía
máis suave, destacando polos valores da súa con-
figuración tradicional, que conserva aínda algúns
grupos de pallozas dun grande interese etnográfi-
co, sobresaíndo o caso de Piornedo. A difusión da
palloza nesta área vai diminuíndo cara a Navia de
Suarna ou A Fonsagrada, por onde xa non quedan
senón exemplos illados nalgunhas aldeas (como é
o caso de Moia, Paradavella, Castelo ou Liñares de
Maderne).

31

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Arriba, o núcleo de Xantes, abaixo e á súa dereita,
planta de Vilarello, ambos os dous no concello lugués
de Cervantes, no sector central (Ancares) das serras
orientais.

Moitos dos núcleos do concello de Cervantes
amosan unha orgánica adaptación sobre a difícil
orografía das ladeiras da montaña, aquí sempre
cunhas acusadas pendentes, seguindo a lineari-
dade da traza das curvas de nivel.
As antigas aldeas, no seu conxunto, son un aglo-
merado de unidades familiares de explotación
agropecuaria, individualizadas cada unha na súa
parcela, sen chegar, polo regular, a formar media-
neira coas vivendas veciñas, conformando unha
sucesión de formas alveolares que mantén certa
semellanza coa xeometría redondeada das vellas
pallozas.

Ao Norte dos montes do Restelo, as antigas
aldeas adoitan ser de pequeno tamaño e case
sempre lineares, situadas na ladeira e orienta-
das a Sur ou Suroeste. Á dereita, na páxina se-
guinte e a escala 1:2000, o núcleo de Morcelle,
en Becerreá.
A medida que as aliñacións das serras van
abríndose cara ao río Navia, o relevo faise me-
nos angosto no desenvolvemento dos vales e
os asentamentos adoptan estruturas máis laxas,
onde a proximidade das explotacións agrarias
familiares coas súas edificacións auxiliares aca-
ban formando agregacións de tipo polinuclear,
avanzando xa a morfoloxía característica das
terras baixas das agras luguesas.

32

33

A medida que as aliñacións das serras van abríndo-
se cara ao curso do río Navia, o relevo faise menos
abrupto ao longo dos vales secundarios, incremen-
tándose notablemente a extensión do solo cultivable
no contorno dos asentamentos, tendo tamén o casal
máis espazo para espallarse sen atrancos. A oro-
grafía tórnase menos condicionante nas formas de
implantación e os núcleos van adoptando a morfo-
loxía irregular dos camiños ao pé dos que se sitúan,
configurando estruturas cada vez máis laxas e me-
nos compactas, que se expanden seguindo patróns
irregulares en forma de estrela.

A influenza das antigas aldeas sobre unha área de
cultivos ou prados artificiais, en zonas de relevo
aplanado, que van enlazándose unhas con outras,
facilitará unha certa proximidade entre núcleos ve-
ciños.

O hórreo, como construción auxiliar característica,
terá unha menor presenza na zona do Cebreiro,
como transición cara ao sector meridional das se-
rras, aparecendo xa maioritariamente nalgunhas
agregacións rurais do concello de Cervantes, ás
veces coa cuberta de colmo. Máis preto do curso
alto do río Navia, o descenso en altitude e a tradición
agraria da zona, converteron ao hórreo nun comple-
mento indispensable na explotación familiar, contri-
buíndo a outorgar un certo carácter diferenciado aos
asentamentos, engadíndose ao resto do conxunto
de edificacións auxiliares sempre relativamente illa-
das e independentes no interior das parcelas edifi-
cadas.

Unha menor incidencia da topografía como condi-
cionante dos modelos de implantación fará que as
aldeas vaian desagregándose e formando conxun-
tos xa de tipo polinuclear, sobre todo nos asenta-
mentos que son cabeceira de parroquia, onde se
concentra un maior número de vivendas.

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.3.3. OS NÚCLEOS DO SECTOR
NORTE
A partir do val de Baleira, o curso do río Rodil e a
parte Norte do concello da Fonsagrada, a disposi-
ción meridiana dunha serie de aliñacións montaño-
sas que discorren en franxas paralelas, establece a
transición cara ás serras setentrionais e a Mariña
luguesa. A altitude decrecerá moito pola serra de
Meira e os cumes apenas superarán os 1.000 m.,
de xeito que o contraste do relevo entre as eleva-
cións das serras e os vales (de maior amplitude aquí
respecto dos da parte central e meridional destas
serras) producirá unha abundancia de terreos de
asentamento por baixo dos 600 m. onde as carac-
terísticas do medio montañoso van suavizándose e
a penas se establecen diferenzas notables respecto
doutras áreas das agras luguesas, tamén situadas
sobre plataformas ou chairas que se desenvolven
arredor desa cota como límite superior.

Debido a esta multiplicidade de posibilidades de
asentamento, os núcleos foxen das elevacións ou
das terras altas, como acontece pola serra de Mei-
ra, agás cando o relevo fortemente aplanado das
mesmas acolle grandes “chaos” de montaña, for-
mando praderías húmidas semellantes ás dos An-
cares e tamén aproveitadas tradicionalmente para
desenvolver actividades gandeiras, aquí máis favo-
recidas pola menor altitude dos cumes.

Na zona de Baleira os núcleos de montaña son moi
pequenos e próximos entre eles, case sempre en
emprazamentos de bocarribeira e de tipo linear. A
semellanza destas terras, a medida que se baixa de
altitude, coas dos vales e foxas luguesas da lugar a
pautas evolutivas bastante parellas. Así, a difusión
das actividades gandeiras, relativamente actualiza-
das, van mantendo unha certa vixencia da vida rural,
en contra do habitual nas zonas illadas da serra.

34

A antiga aldea de Torviso (na páxina anterior) ao Nor-
te da Fonsagrada, revela as súas características de
asentamento de montaña nunha meirande concentra-
ción e densidade do casal, aínda cando, como é habi-
tual nesta zona das serras, as vivendas non chegan a
presentar medianeiras comúns coas veciñas. A planta
das vivendas é sempre rectangular ou case que ca-
drada, con cuberta a catro augas, o mesmo que a dos
hórreos, coas construcións auxiliares xa sexa apega-
das á principal ou, máis polo común, individualizadas
na propia parcela.
O núcleo recolle un extenso agro no contorno, que
se desenvolve, ás veces, a partir de grandes parcelas
dependentes directamente da implantación da explo-
tación familiar adxacente, a xeito de coroa exterior á
vivenda.

Pola ribeira meridional do río Suarna, como é o caso
de Ernes, en Negueira de Muñiz (á dereita, planta a
escala 1:2000) os núcleos dispoñían dun área de cul-
tivo máis reducida e menos recursos que as da ribei-
ra oposta, circunstancia que caracteriza unha maior
concentración e densidade dos núcleos, aínda man-
tendo a tendencia de consolidación a partir de viven-
das familiares illadas e de volumetrías ben definidas,
cunha certa influencia xa das tipoloxías da veciña
rexión xeográfica asturiana.

35

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

36

Tanto no caso dos núcleos do extremo meridional do sector central destas se-
rras, como no Norte, na transición cara á Mariña luguesa, a suavidade do relevo
e a presenza de amplas áreas cultivables, xustifica un certo espallamento dos
asentamentos, case que sempre moi pequenos e de estrutura sinxela, seguindo
os camiños principais.
Calquera accidente topográfico, ou mesmo a presenza dun agro pechado (unha
cortiña) como no caso do Couso e O Castelo (páxina anterior, planta a escala
1:2000) fai que a agregación tradicional deixe libre de ocupación ese contorno,
dando lugar a conxuntos polinucleares coa edificación máis espallada.

2.4. AS SERRAS SURORIENTAIS

O encaixado e profundo val do río Sil, ata a súa desembocadura no Miño, define con claridade o
ámbito das serras situadas máis ao Sur de Galicia, constituíndo, ademais, o seu límite coas serras
propiamente orientais. O macizo de Trevinca, separado co contiguo de Manzaneda e serra de
Queixa acolle as maiores elevacións do conxunto das serras galegas, co seu teito máximo en Pena
Trevinca, con 2.124 m. de altitude.

O macizo de Manzaneda configura o sector central desta área, quedando constituído polas serras
de San Mamede, O Burgo, Queixa, As Corzas e os montes do Invernadoiro, separándose pola
serra de Penas Libres e a foxa de Monterrei das montañas que, cara ao sector occidental, forman
a fronteira con Portugal, divididas á súa vez, polo percorrido do río Limia e a planicie de antigo
ocupada pola lagoa de Antela.

No percorrido de Norte a Sur desta área xeográfica e paisaxística diferenciada, desde o extremo
meridional do concello de Montederramo, o Fial das Corzas, ao noreste de Laza, e os montes do
Invernadoiro ou as elevacións avanzadas das serras de Queixa e San Mamede, irán acompañando
o perímetro das terras baixas de Laza, Castrelo do Val e Riós, ata acadar o contorno da serra das
Penas Libres por Vilardevós, no extremo Sur desta área, marcando xa a fronteira con Portugal
deica o concello da Mezquita, establecendo, este último, o contacto coa provincia de Zamora.

O clima oceánico de montaña presenta aquí unha variabilidade característica que diferencia as
zonas de altitude, con maior pluviosidade e invernos con neve, respecto das terras baixas da Limia,
Monterrei ou do Bolo, que tenden ao clima continental.

A densidade de poboación diminúe ata límites moi baixos nalgunhas zonas desta área, destacando
o caso do concello de Manzaneda, non tanto polas características específicas do modelo de po-
boamento ou unha incidencia maior dos procesos de abandono e migración, senón máis ben como
consecuencia da importante representatividade superficial que adquiren nestas serras os terreos
improdutivos, imposibilitando calquera tipo de antigo asentamento neses lugares.

2.4.1. OS NÚCLEOS DO MACIZO DE TREVINCA E SERRA DE PENAS
LIBRES (SECTOR ORIENTAL E SURORIENTAL)

O relevo deste sector das serras é, polo regular, bastante contrastado entre os altos cumes sua-
vizados pola erosión e as ribeiras dos vales, quedando marcadas as terras en altitude por unha
habitual improdutividade do solo, circunstancia que xustifica a total ausencia de poboamento nesas
áreas. A aridez estival, como característica diferencial destas terras, fai depender, en maior medida,
a localización das antigas aldeas, da proximidade dun curso de auga, diminuíndo a presenza dos
núcleos rurais tradicionais canto máis ascende o nivel de cota cara aos cumes.

Como situación complementaria, a topografía non adoita ser tan restritiva como nas serras orientais
e incluso aparecen amplas superficies aplanadas en altura pero nun nivel de cota inferior, a xeito
de mesetas, nas que se desenvolve unha estrutura agraria que apenas amosa diferenzas respecto
das terras baixas próximas.

Os núcleos rurais ocupan aquí, case que sempre, un emprazamento de bocarribeira, acompañando
o percorrido dos afluentes do Sil, que discorren perpendicularmente ao seu curso e cun curto perco-
rrido desde a proximidade dos cumes da serra, fuxindo dos lugares con maior altitude (sempre por
baixo dos 900 m.) e favorecidos polas pendentes menos acusadas dos montes, buscando niveis
en plataforma, nos que resulte doado dispoñer dunha coroa relativamente ampla de solo cultivable
adxacente, ás veces achegándose á veiga pola improdutividade dos terreos de ladeira.

As agregacións están formadas sempre por vivendas de moi pequeno tamaño, polo regular, de
dúas plantas de altura e acceso exterior mediante escaleira que desemboca nun patamal ou co-
rredor, ás veces pechado para ampliar o espazo do piso alto de habitación, tendendo sempre a
achegarse unhas ás outras, formando conxuntos entre medianeiras que dan lugar, polo regular, a
aldeas de tipo mononuclear e moi compactas, cun perímetro ben diferenciado (aínda que moitas
veces irregular) respecto do contorno agrario exterior. A irregularidade destes bordes respecto dos
exemplos das aldeas do sector central das serras orientais, deriva da propia conformación dese
perímetro, sempre a partir do crecemento seguindo un rueiro ou arredor dunha encrucillada de
camiños, dende a cal van espallarse as vivendas acompañando as servidumes de relación co
territorio circundante.

O incremento da mobilidade territorial cara ao Este, polo concello de Carballeda, fai que, aínda
cando os núcleos sigan o percorrido e a proximidade dos cursos de auga que baixan da montaña,
as localizacións teñan unha maior diversidade, con predominio dos asentamentos de bocarribeira,
nun borde de plataforma, pero tamén con emprazamentos de veiga ou mesmo de confluencia.

37

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

38

Pola vertente Sur da serra do Eixe, ocupando gran-
de parte do concello da Veiga, esténdese unha
plataforma elevada onde as partes altas, sempre
aplanadas e suavizadas pola erosión, van alternán-
dose con vales relativamente afundidos. As antigas
aldeas desta zona, buscarán posicións de fondo de
val ou de bocarribeira, ás veces enriba do paso dun
río, na confluencia das vertentes, fuxindo das abas
das serras que delimitan o contorno e deixando li-
bres grandes áreas improdutivas, polo regular mar-
cadas polo afloramento das rochas dos cumes máis
erosionados.

Os núcleos rurais, sempre concentrados e bastan-
te compactos, xa de certo tamaño e relativamente
próximos entre eles, van tender a constituír, cada
un deles, unha única entidade parroquial, conforme
cunha pauta común de certas zonas do interior ou-
rensán. En particular, nas cabeceiras parroquiais,
a dimensión dos núcleos rurais tradicionais faise
maior e, con certa frecuencia, inclúe varios barrios
diferenciados, dando lugar a agregacións de tipo
polinuclear, separadas por pequenas áreas libres
de edificación que permiten recoñecer as distintas
partes, case sempre cun topónimo diferenciado
que define a súa propia configuración respecto do
conxunto.

O sistema de relacións de tránsito, como antigo lu-
gar de paso cara á Meseta ou Portugal, itinerario de
peregrinos e arrieiros, caracterizará historicamente
a disposición e morfoloxía de moitos dos asenta-
mentos dos concellos da Mezquita, A Gudiña ou
Riós, algúns deles amosando na súa toponimia esa
estreita relación cos camiños de paso (A Venda da
Capela, A Venda do Espiño, Pousada, Portocamba,
etc.). En todos eles, a estrutura interna revelará a
dependencia da traxectoria do camiño como eixo
principal de formación do núcleo.

Por Riós e Vilardevós, os núcleos tradicionais amo-
sarán semellanzas evidentes cos das terras baixas
de Laza, Monterrei ou Verín, aínda cando teñan per-
manecido máis libres da nova dispersión.

A Fervenza, no concello do Barco de Valdeorras (arriba, a escala 1:2000) presenta as características
típicas dos asentamentos rurais tradicionais da montaña nesta zona das serras, formando unha agre-
gación que se distingue con claridade do seu contorno agrario e que se achega ao corte tipográfico
que define o rápido descenso do río. O casal vai enlazándose seguindo o patrón en estrela dos ca-
miños de relación.

39

Unha maior diversidade na orografía e, como conse-
cuencia, tamén nas características da rede hidrográfi-
ca, fan que por Carballeda os núcleos rurais tradicio-
nais, aínda procurando plataformas de bocarribeira
preto do fondo dos vales, adopten emprazamentos
diversos. No caso de Domiz (no plano da esquerda) a
suavidade do relevo onde se asenta permite desenvol-
ver un contorno de cultivos que aproveitaba as pen-
dentes e orientación máis favorables.
O abandono desfiigura, moitas veces, as característi-
cas de integración territorial que tiveron eses núcleos
ou a lectura conxunta do seu marco paisaxístico. Os
ocos entre vivendas, máis que patios ou espazos balei-
ros, son o resultado do derrubo de edificacións entre
medianeiras, e o arboredo da coroa boscosa, acaba re-
cuperando antigos terreos de cultivo, facendo percibir
como máis reducido o espazo agrario orixinario.

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

A Hedreira, no concello da Veiga, na procura dunha posición de bocarribeira, sitúase nun esporón saínte, ao pé das rochas dun monte, de tal xeito que a topografía e a formación dun rueiro de paso do río, van condi-
cionar a morfoloxía da agregación.
As vivendas desenvólvense apegadas unhas ás outras, cun tamaño cativo e tamén, nalgún caso, pechando a rúa principal cun corpo que salta cara ao outro lado, deixando un paso cuberto, como adoita ser común na
edificación propia das serras.

40

No concello da Mezquita, o núcleo rural de Cádavos
(á esquerda, a escala 1:2000) reflicte as características
comúns das agregacións rurais deste ámbito específi-
co das serras surorientais.
Os asentamentos forman agregados compactos e xa
de certo tamaño, que van espallándose cara ao exterior
seguindo rúas e camiños, de tal xeito que a tendencia
a formar conxuntos de planta concentrada, case que
circular, acaba por modificarse, tanto pola maior sua-
vidade do relevo, como pola irregularidade dos límites
cando van medrando para formar novas aliñacións.
Os espazos internos, delimitados por múltiples agru-
pacións de vivendas, que se xuntan unhas coas outras
polas súas paredes medianeiras, outorgan unha gran-
de variedade e complexidade espacial a estes núcleos,
facendo que a súa estrutura sexa semellante á dunha
pequena vila e incluíndo, ás veces, largos ou pequenas
prazas que conectan as rúas entre elas.

41

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Polo Sur desta zona, preto xa da fronteira con Por-
tugal, as antigas aldeas evitan a parte alta da serra
de Penas Libres, en tanto que, cara ao Norte, van
internándose na serra da Udriñeira e nos montes de
Piornedo seguindo os vales e buscando empraza-
mentos ben orientados.

O perímetro concentrado dos núcleos rurais desta
área alóngase seguindo os camiños de relación
exterior. Os camiños tiran do construído formando
aliñacións ou pequenos agregados pechados (en
ausencia da incidencia dos novos procesos de
dispersión mediante vivendas illadas) dando lugar
a morfoloxías en estrela que expanden un núcleo
denso interior.

Ao longo desta área vai materializándose a transi-
ción entre a zona de montaña onde predomina o
teito de lousado na edificación tradicional e a que da
paso á cuberta de tella, seguindo unha liña que se
estende polos concellos da Gudiña, A Mezquita ou
Vilardevós para chegar ás terras de Laza, onde con-
viven ambas as dúas solucións, en tanto que ao Sur
de Vilardevós, a tella pasa a ser o único material de
cobertura, coincidindo cunha antiga área de difusión
do teito de colmo.

Á dereita, Vilarello da Cota, no concello de Vilardevós
é un exemplo das agregacións rurais específicas desa
área, sempre moi compactas e co casal estendéndose
cara ao exterior en conxuntos entre medianeiras, de-
buxando uns límites sempre por definir, cu perímetro
totalmente irregular e unha complexa estrutura inter-
na. As antigas aldeas teñen xa unha certa magnitude e,
polo regular, cada unha, constitúe unha única entidade
parroquial, tal como vai ser común nas zonas próxi-
mas de Verín, Monterrei ou Laza.

42

2.4.2. OS NÚCLEOS DO MACIZO DE MANZANEDA (SECTOR CENTRAL)

Esta área, que inclúe as serras de San Mamede, Queixa, O Burgo, o Fial das Corzas e os montes
do Invernadoiro, amosa unha grande extensión das terras de montaña en altura, de aspecto ma-
sivo e ondulado, onde os solos improdutivos dos cumes e o elevado grao de inclinación das abas,
limitaron as posibilidades de localización dos asentamentos de poboación.

Contrastando co relevo aplanado das plataformas de altura que se estenden por Vilariño de Conso,
Chandrexa de Queixa ou cara á Pobra de Trives, ábrese toda unha sucesión de vales afundidos
de escasa amplitude.

Conforme con esta diversidade morfolóxica da orografía, na que existe unha grande variación en
altura entre o fondo dos vales e os cumes da montaña, a climatoloxía, aínda dentro do dominio
oceánico de montaña, vai presentar variantes notables.

O mesmo que acontece co clima e o relevo, a litoloxía do macizo de Manzaneda amosa tamén
unha relativa diversidade por zonas, que vai do predominio das rochas graníticas ata a presenza
maioritaria de xistos ou lousa, circunstancia que se traduce nunha variedade evidente na imaxe
dos núcleos a partir do emprego deses materiais na construción tradicional, destacando, en parti-
cular, o paso dos teitos de lousado á tella como material de cobertura a medida que se produce o
desprazamento cara ao Oeste, pola serra do Burgo, en dirección a Maceda, ou polo Sur, cara ás
terras baixas de Laza e Verín.

Por baixo das plataformas aplanadas de altura, as antigas aldeas dispoñen de moi pouco espazo e
dun reducido abano territorial para asentarse.

A medida que o reducido do largo dos vales resulta condicionante, as antigas aldeas adquiren a
típica forma lonxitudinal, formando un rueiro e procurando optimizar a ocupación do terreo ao longo
dunha liña de cota que garanta unha boa orientación.

Cando, en ocasións, os terreos de depósito aluvial, sempre na confluencia deses vales afundidos,
deixa lugar a unha plataforma baixa de maior amplitude, os asentamentos na veiga repetirán o tipo
polinuclear que caracteriza a boa parte desta zona.

Por terras de Manzaneda, estes pequenos núcleos tradicionais, cando se dispoñen na superficie de
aplanamento, o mesmo que vai acontecer por Montederramo ou cara á Pobra de Trives e Maceda,
van ser modificados na súa estrutura, favorecidos por unha mellor accesibilidade territorial, esten-
déndose xa con crecementos importantes de vivenda illada ao longo das estradas.

A penetración dos vales na montaña, afundíndose na orografía e deixando
escaso terreo de veiga, fai que os asentamentos tradicionais, como no caso
da Teixeira (á esquerda) a penas constitúan máis que un rueiro, apertándo-
se na liña da pendente e consumindo o casal o mínimo espazo para liberar
o máximo de terreos aluviais na beira do río.

43

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Unha grande maioría dos núcleos rurais desta zona
buscou emprazamento nas amplas plataformas de
altura con relevo suave que se estenden por Mace-
da, Manzaneda, Montederramo ou Vilariño de Conso.
Cando, como no caso de Nogueira, no concello de
Montederramo (plano da esquerda) o asentamento
ocupa unha pequena elevación, polo regular corres-
pondéndose cun afloramento rochoso que serve de
apoio aos fundamentos da edificación e carece de va-
lor de cultivo, a forma en planta da antiga aldea cons-
tituirá un conxunto aglomerado de tipo concéntrico,
do que irradian os camiños de relación exterior e as
servidumes agrarias.

No caso de Placín, no concello de Manzaneda (á de-
reita, no plano da páxina seguinte) o emprazamento
nunha pequena elevación e a planta radial que deriva
da acomodación á orografía, conforma unha estrutura
algo máis complexa pola súa maior dimensión.
Unha primeira dispersión máis antiga forma ringleiras
de casas á beira da estrada como novo eixo de crece-
mento, seguindo o nivel de aplanamento que a aldea
tradicional reservou de inicio polo seu valor agrario.
A nova dispersión, en forma de construcións illadas
avanza sen limitacións entre a estrada e o núcleo
orixinario, mudando totalmente a perspectiva de ac-
ceso deica unha antiga capela como porta de entrada
ao mesmo.

44

45

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

46

Algunhas das antigas aldeas do concello de Laza case sempre grandes e algo
lonxe unhas das outras, acadan, na súa expansión, formas en planta dunha gran-
de riqueza espacial, e unha estrutura interna semellante á dunha pequena vila.
No caso de Toro (esquema da parte esquerda a escala 1:2000) un percorrido
lonxitudinal da lugar a distintas rúas en espiña de peixe, sempre case que total-
mente consolidadas por conxuntos edificados entre medianeiras de aliñación
moi irregular, como calquera outro tecido urbano denso.
En ocasións, igual que noutras vivendas características das serras, a edificación
salta dun lado ao outro da rúa, cubrindo parte do espazo público e proporcionan-
do unha maior diversidade e orixinalidade á paisaxe urbana interior.
Ao tratarse dunha zona de transición entre a cuberta de lousado e a de tella, am-
bas as dúas solucións de teito aparecen presentes agora no conxunto edificado.

2.5. AS CHAIRAS, FOXAS E SERRAS OURENSÁS

No seu conxunto, esta grande área paisaxística complementa o contorno das serras surorientais
polo Sur da provincia de Ourense, entre as terras de Maceda e Monterrei e a fronteira portuguesa,
seguindo os montes do Xurés, da Pena e Larouco como perímetro meridional.

Como comarcas interiores, esta rexión comprende a totalidade territorial das da Limia e Baixa
Limia, así como a meirande parte das de Allariz e Maceda. O conxunto montañoso de Cabeza de
Meda e a transición cara á serra do Burgo, pechando o límite noreste, recolle a parte meridional da
Terra de Caldelas, incluíndo boa parte do concello de Montederramo e o borde máis meridional dos
de Castro Caldelas, Esgos e A Teixeira.

2.5.1. OS NÚCLEOS DAS SERRAS DO SUROESTE

As terras baixas de Monterrei e do val do Arnoia, xunto coa fronteira portuguesa, delimitan o con-
torno do sector suroeste destas serras ourensás. A fractura incisiva do val do río Limia, que vai
estreitándose cara á fronteira da chamada “raia seca” desde a súa orixe na antiga lagoa de Antela,
divide en dúas zonas este conxunto montañoso, que vai descendendo en altura cara ao interior
da provincia.

A relación ccoas terras do outro lado da fronteira ten aproveitado a histórica presenza das vías
romanas que viñan de Braga pasando por “Aquae Flaviae” (a actual vila portuguesa de Chaves)
conforme a percorridos que foron máis tarde recollidos polo Camiño Meridional a Santiago, conver-
téndose nun nexo de unión territorial que xustifica a localización e desenvolvemento de moitos dos
asentamentos de poboación nesta área.

Tanto no clima como nas características de ocupación do territorio, esta zona ten semellanzas
evidentes coa variabilidade que amosan tamén as serras surorientais entre os asentamentos de
altitude e os das partes baixas.

No tocante á morfoloxía das antigas aldeas, o curso do Limia marcará o paso das aldeas relativa-
mente grandes e situadas a unha certa distancia entre elas, cara ao predominio das pequenass
agregacións, aquí sempre compactas e bastante densas, agás no caso de que teñan incidido nelas
oss habituais proccesos de disperssión exterior.

A partir da vertente occidental da serra de San Mamede prodúcese, tamén aquí, unha transición
entre a cuberta de lousado e a de tella (pola ausencia de xistos ou lousa na zona) substituíndo ao
antigo emprego do colmo como solución que aínda era común de antigo nalgunhas áreas da serra
de Leboreiro.

A suavidade do relevo e a amplitude superficial das plataformas aplanadas, en particular nas
terras baixas de Monterrei e Verín ou da Limia, favoreceu neses contornos a difusión da agrega-
ción catartral mediante os procesos de concentración das propiedades agrarias, circunstancia que,
ademais de mudar totalmente o esquema de relacións territoriais entre os antigos asentamentos de
poboación, establecerá uns límites xeométricos dos núcleos que, moitas veces, entran en conflicto
coa súa propia estrutura interna e teñen servido como elemento de urbanización engadido que
facilita crecementos dispersos.

Neste sentido, poden existir, nalgúns concellos, notables diferenzas entre os núcleos dos vales ou
das terras baixas e os das elevacións das serras, non soamente no nivel de conservación das tipo-
loxías tradicionais, senón tamén na propia estrutura catastral e na configurción dunha nova paisaxe
agraria racionalizada, segundo se teñan difundido os procesos de concentración parcelaria, sem-
pre de máis fácil aplicación sobre solos rústicos que presenten menores condicionante orográficos.

O relevo aplanado, ben sexa en plataformas de altitude ou na veiga, caracteriza a boa parte dos
concellos de Verín, Monterrei, Oimbra ou Cualeddro, onde as antigas aldeas son, polo regular, de
tamaño grande, mononucleares, densas e situadas a unha certa distancia unhas das outras.

Xa desde Calvos de Randín, a meirande representatividade superficial na ocupaación do territorio
que teñen as áreas montañosas obriga aos asentamentos a penetrar na serra da Pena, seguindo
as fendeduras dos regatos que baixan polas abas, buscando contornos alombados de bocarribeira
e aproveitando plataformas de menor pendente para desenvolver os terreos de cultivo. Esa mesma
situación reprodúcese no concello de Muíños, cunha concentración de aldeas, sempre de tamaño
pequeno e próximas unhas das outras, nun espazo reducido (minguado aínda máis hoxe en día
pola construción de grandes encoros como os de Salas ou das Conchas).

Por Bande, o relevo vai suavizándose algo máis e as pequenas aldeas tradicionais, ás veces po-
linucleares, van dando paso, nos límites co concello de Rairiz de Veiga, ás grandes agregacións
rurais de tipo compacto que caracterizan á zona da Limia, como acontece xa no caso de núcleos
como Sarreaus, Pereira ou Güín, e dos que constitúe un exemplo singular o asentamento de Con-
gostro, cun desenvolvemento histórico moito máis relevante que o da propia capitalidade municipal
e co carácter dunha pequena vila.

47

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

En contra da tendencia habitual en toda a zona de evi-
tar as pendentes da montaña e asentarse nas agras
das plataformas das terras baixas ou das chairas de
altitude, a agregación rural das Mercedes (á dereita a
escala 1:2000) queda encaixada nunha confluencia de
vertentes no estreito val do río Baldriz, nunha veiga de
moi curta amplitude na que desenvolvía os campos de
cultivo e praderías, confinando a superficie de cereal
nunha plataforma superior lonxe do núcleo.
A súa morfoloxía típica de pequena aldea de montaña
oponse ao modelo das grandes agregacións rurais e
compactas do resto do concello de Cualedro.

48

Congostro, en Rairiz de Veiga (plano da esquerda) ér-
guese enriba dun saínte alombado, nun característico
emprazamento de bocarribeira que deixaba libre de
ocupación a veiga baixa, que descendía con suavidade
cara ao borde da lagoa e o val da Limia.
A antiga estrutura do núcleo forma un conxunto de pe-
rímetro ovalado, seguindo a propia orografía do terreo,
e foi medrando cara ao exterior a partir dunha consoli-
dación central inicial. a apertura dos espazos destina-
dos ás airas, nas que tamén se agrupan os hórreos, vai
conformando baleiros internos que son envoltos su-
cesivamente pola edificación, dando lugar a un tecido
construído dunha grande riqueza e variedade.

49

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Morgade, no concello de Xinzo da Limia (á dereita, na páxina seguinte, plano a escala 1:2000) é
outra das antigas aldeas que se achegan á liña da creba da plataforma da chaira, emprazándose
na beira occidental dun antigo castro, ao pé da elevación.
A estrutura máis antiga do núcleo forma un recinto alveolar, de planta sensiblemente ovalada,
onde o tecido adquire unha morfoloxía moi compacta. O crecemento foi formando expansións
en liña, en forma de estrela, seguindo os camiños principais e abrindo unhas servidumes per-
pendiculares que van subdividindo as propiedades orixinarias para poder edificar novas viven-
das cando fora preciso.
É de destacar como as hortas na proximidade das vivendas repártense confome a tamaños que
poderían, de ser o caso, tamén acoller a vivendas entre medianeiras. Estas circunstancias, que
condicionan as formas do parcelario, deben ser entendidas polo planeamento cando delimita
espazos a construír e asigna tipoloxías.

Os campos de hórreos que se levantan, polo regular nesta zona, nas “airas” comunais, aprovei-
tando os veciños o emprazamento ventilado e ben orientado das mesmas, pola súa situación
nos bordes ou no medio das agregacións, lixeiramente elevados, dan lugar a núcleos de perí-
metro máis difuso e menos compactos. O cultivo do millo, en oposición á rotación do centeo
que caracterizaba á rexión oriental deste sector, establece así diferenzas no tecido edificado,
complementadas pola aparición de patios anexos á vivenda, favorecidos por unha climatoloxía
diversa nalgúns dos vaels e no extremo suroeste da provincia.
Neste tipo de asentamentos, como no caso de Venceás (á dereita, a escala 1:2000) no concello
de Entrimo, unhas poucas novas vivendas, pola súa condición illada, poden desfacer a unidade
formal e ambiental do antigo conxunto.

50

2.5.2. OS NÚCLEOS DA LIMIA

O ámbito das terras baixas da foxa da Limia sitúase
algo por enriba da cota 600 e abarca unha ampla
zona no centro desa comarca, arredor do concello
de Xinzo e incluíndo, en distinta medida, os bordes
dos de Trasmiras, Sarreaus, Vilar de Barrio, San-
diás, Vilar de Santos, Rairiz de Veiga, Porqueira, Os
Blancos e Baltar. Por Bande e Porqueira, o val do río
Limia vai pechándose e dando paso á Baixa Limia,
ámbito comarcal que xa manifesta unha diferencia-
ción orográfica marcada respecto do anterior.

O desecamento da lagoa de Antela, a principios do
século XX, para a utilización agraria dese solo, fai
que hoxe en día, a estrutura do poboamento tradi-
cional teña perdido a referencia espacial respecto
do condicionante da existencia dunha lámina de
auga, tanto para a localización dos asentamentos
fóra do contorno asolagado, como pola necesidade
de desenvolver no contorno dos núcleos unha coroa
de agras nas mellores condicións topográficas.

Polo regular, as antigas aldeas da Limia amosa-
rán un tamaño superior respecto da media galega,
aínda que vai ser o propio territorio a variable que
máis condicione o tamaño final das agregacións.
Deixar libre de ocupación as terras baixas vai forzar
unha maior proximidade entre núcleos, de xeito que
a parroquia incluirá, moitas veces, ata dous e tres
núcleos de distinto tamaño, fronte á tendencia nes-
ta zona meridional de Ourense de facer coincidir o
núcleo coa entidade parroquial.

Cando se sitúan na veiga, procuran asentarse nun
resalto que permita fuxir do risco de asolagamento,
dando lugar, ás veces, a conxuntos polinucleares
que ocupan eses pequenos cambios no relevo e
deixan baleiros entre as agrupacións.

51

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Penouzos, en Vilar de Barrio (á esquerda) queda em-
prazado nunha típica posición de bocarribeira. Trá-
tase dunha agregación pechada máis compacta na
parte que sigue un rueiro (moitos destes núcleos van
estruturarse seguindo o Camiño Meridional a Santia-
go ou derivacións que enlazan con ese itinerario) e
máis aberto nos seus bordes, como é habitual nesta
zona, tanto pola presenza de airas comunais, como
por seguir o crecemento exterior pautas máis libres
en épocas recentes.

Por Xinzo da Limia, as antigas aldeas que se emprazan
no borde da chaira, achegándose á liña onde comezan
as elevacións que a delimitan, aproveitan a topografía
para definir unha morfoloxía sempre relacionada coa
disposición das curvas de nivel.
No caso de Faramontaos (á dereita, na páxina seguin-
te) un esporón ou pequeno saínte lixeiramente eleva-
do, da lugar a un conxunto interno de planta oval, de
antiga orixe, do que irradia a rede de camiños, agora
seccionada polas novas pistas da concentración par-
celaria.
A relación lonxitudinal coa ponte medieval sobre o río,
onde se formou outro pequeno barrio, sempre perma-
neceu libre de edificación, dependendo dun crece-
mento do núcleo inicial cara á fóra, unha tendencia
que non siguen as novas vivendas illadas, nun proce-
so que remata por desfigurar o carácter concentrado
e denso, vinculado coa paisaxe e a orografía sobre a
que se asentaba a aldea orixinaria.

52

53

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.5.3. OS NÚCLEOS DA FOXA DE
MACEDA

Centrada no concello do mesmo nome, a foxa de
Maceda queda delimitada, polo seu borde oriental,
pola serra de San Mamede, así como por unha su-
cesión de elevacións menores que a separan da
Limia ou das plataformas en altura do concello de
Esgos. Ocupa a veiga do curso alto do río Arnoia e
os seus afluentes, formando unha ampla extensión
de depósitos aluviais que teñen proporcionado unha
alta fertilidade a esas terras.

O aproveitamento agrario desas veigas fértiles sem-
pre levaría ás aldeas tradicionais a emprazarse nas
pequenas oscilacións do relevo, para achegarse a
posicións de ladeira, en costa ou no paso dun río,
reservando de ocupación o máximo de terreos con
potencialidade agrícola.

Por Xunqueira de Espadanedo o territorio encáixase
cara ao Norte, contra da base dos montes de Meda,
nunha sucesión de pequenos núcleos que van es-
pallándose pola atracción da cabeceira municipal,
crecendo en diseminado arredor das estradas de
relación coa mesma e seguindo as pistas de con-
centración parcelaria.

A estrutura territoiral ten mudado, dese xeito a par-
tir dos orixinarios núcleos pechados, formados a
partir de aliñacións a rueiros, pasando a conformar
conxuntos mixtos onde a vivenda illada xurde máis
aleatoriamente, nunha posición libre no interior das
parcelas agrarias e repetindo a ordenación xeomé-
trica das novas parcelacións concentradas.

A sucesión de núcleos compactos e mestos e máis
un reducido contorno de agras e coroas forestais
vais repetíndose cara ao Oeste, por Paderne de
Allariz, articulando todo este territorio e dependen-
do, no seu tamaño, da antiga amplitude do agro.

54

Moitos dos núcleos rurais de Paderne de Allariz, como
no caso de San Xes (á esquerda, na páxina anterior e
a escala 1:2000) van emprazarse nunha zona onde o
terreo comeza a ondularse. Tamén é común que teñan
unha estrutura linear ou ampliada en encrucillada.
Canto maior é a distancia deica as vilas que fan de ca-
beceira municipal ou ás estradas principais, mellor se
conserva a súa morfoloxía orixinaria, destacando, en
San Xes, a localización de dous campos de hórreos,
un a carón da parroquial e outro no borde oposto da
agregación, nunha aira lixeiramente elevada por en-
riba do casal.

Por Augas Santas, en Allariz, o relevo faise máis mo-
vido e os núcleos como Laioso (á dereita) tenderán
a formar agregados compactos e de perímetro case
que oval ou circular, ben definido respecto da coroa
agraria que os envolve.
As eiras ou espazos comunais van formar un teci-
do variado e con aperturas singulares. O cultivo do
viño aparece xa nesta zona, cunha climatoloxía máis
propicia, neste caso ocupando unha pequena ladeira
orientada a nacente, buscando a mellor exposición
solar nunhas terras pobres para acoller outro tipo de
plantacións.

55

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Cara ao Sur e Suroeste a altitude vai incrementán-
dose, tanto por Baños de Molgas, como polo con-
cello veciño de Xunqueira de Ambía, nunha zona
onde algunhas antigas aldeas van emprazarse xa
en situacións semellantes ás da comarca limiá.

Serán múcleos que tenden ás formas agregadas,
moi compactas e que van medrando en tamaño a
medida que se achegan ás vertentes da Limia, fu-
xindo dos terreos da zona afundida para xuntarse
na beira das elevacións, xusto na liña de creba da
pendente, algo máis afastados entre eles e sen nin-
gún núcleo menor intercalado, agás os grupos de
vivendas resultantes da nova dispersión.

Ao longo do concello de Xunqueira de Ambía, o re-
levo acolle unha maior mobilidade, con pequenos
vales onde se asentaron as aldeas liberando terras
de cultivo. Son núcleos de moi diversa configura-
ción, que van desde as aldeas de pequeno tamaño
ata agregacións maiores, sempre de perímetro moi
irregular.

Polo Norte, onde o relevo vai sendo máis ondula-
do e gañando altura, as antigas aldeas tenderán a
formar contornos máis compactos e tendendo a pe-
rímetros ovalados ou redondeados, como acontece
pola zona de Augas Santas. O curso do Arnoia e a
súa plataforma de veiga de relevo moi aplanado, vai
dando paso ás terras de Celanova, do mesmo xeito
que a configuración do poboamento vai adoptando
un maior espallamento polo territorio, con núcleos
inmediatos uns dos outros e que conforman conxun-
tos parroquiais con asentamentos enlazados.

Nesta situación, de novo, as agregacións pasarán a
ter un perímetro menos definido e de maior irregula-
ridade, apoiándose sempre na mínima estrutura dun
itinerario ou dunha encrucillada.

Situada ao pé do Alto do Portelo, en xunqueira de Ambía, o asentamento do Covelo (arriba) desenvolvía os campos de cultivo na plataforma
de bocarribeira, de relevo aplanado.
Estes núcleos, cando dispoñen de airas de certo tamaño, conforman unha estrutura de casal menos denso, alixeirada polos ocos que abren
no tecido eses espazos comunais.

56

2.6. OS VALES FLUVIAIS
O territorio galego está percorrido por unha extensa rede hidrográfica que desauga segundo as
dúas vertentes mariñas, a atlántica e a cantábrica, xa sexa seguindo as canles que forman as
distintas rías e esteiros ou ben directamente no litoral conforme a múltiples ríos menores e regatos
de escasa lonxitude.
Aínda cando, polo regular, as características climáticas dos vales fluviais principais son semellan-
tes aos da zona xeográfica na cal se emprazan, existen ámbitos cun microclima peculiar ou espe-
cífico, así como outros onde o propio percorrido dos grandes ríos desprazan con eles algunhas das
características bioclimáticas propias doutras áreas polas que pasan.
A ocupación do espazo polo poboamento nos vales dos ríos principais non é allea ás pautas xerais
que poden apreciarse en condicións semellantes da variada orografía do territorio galego, onde
van alternándose constantemente elevacións e vales, seguindo unha rede capilar de ríos menores
e regos.
En calquera caso, tanto a magnitude da dispersión, os novos crecementos ou a tipoloxía dos
asentamentos tradicionais son moi variadas, dependendo tanto da morfoloxía de cada val, como
das condicións climáticas favorables, das circunstancias históricas de fixación da poboación ou
mesmo da proximidade e a influencia das principais áreas urbanas e do corredor industrial do
litoral atlántico.
A configuración como corredores de unión entre a Galicia litoral e a interior que desempeñan
algúns dos vales principais vai arrastrar con eles unha ocupación territorial tamén diversa que
despraza novos crecementos.

2.7. OS VALES E A AGRICULTURA DO VIÑO

O feito de que, hoxe en día, o viño ocupe arredor dunhas 30.000 hectáreas en Galicia, ou o carác-
ter sufrido destas plantacións, máis dependentes das condicións climáticas, humidade do terreo
ou da exposición solar que da profundidade ou calidade do substrato das terras, fai que, na expan-
sión histórica do cultivo das videiras teñan convivido dúas situacións ben diferenciadas. Por unha
banda, a presenza de zonas nos vales fluviais onde a peculiaridade ambiental e a orografía deron
lugar a paisaxes agrarias moi características polos labores da acción antrópica (aproveitamento
das ladeiras formando muros en socalcos) ou a propia extensión como cultivo único que identifica
boa parte do conxunto territorial en rexións como O Ribeiro, A Riibeira Sacra ou Valdeorras, e por
outra banda, a súa incorporación ao conxunto das compoñentes do tradicional mosaico produtivo
do policultivo de subsistencia, de tal xeito que as viñas compartirán espazo, naquele terreos máis
acaídos para o seu cultivo, coas hortas ou o resto dos campos e prados, noutras áreas como O
Rosal, Condado, Salnés, na proximidade dos núcleos rurais ou incluso alí onde a produción queda
restrinxida case que exclusivamente ao autoconsumo, sen ningún tipo de recoñecemento polo seu
volume e calidade.

Dentro das sucesivas fases históricas de avance e retroceso da superficie dedicada ao viño (en-
tre as que non pode esquecerse a crise da filoxera) a concesión das denominacións de orixe e
indicacións xeográficas protexidas ten facilitado a creación dunha estrutura de comercialización

que supón un dos fitos de anovamento e recuperación de rendibilidade máis significativos do agro
galego, con consecuencias inmediatas na rehabilitación económica de moitos núcleos rurais e na
transformación de terras abandonadas ou os cambios de uso exclusivamente forestal, cos conse-
guintes cambios que esto vai supoñer na modificación das paisaxes aagrarias.

O viño vai gañanddo terreo ou recuperando antigas áreas de cultivo nunha nova fase de moder-
nización, tanto na elaboración como na colleita, introducindo procedementos de mecanización e
industrialización aos que eran alleas as plantacións tradicionais e que, ás veces, tamén deixan a
súa pegada nas paisaxes (novas pistas para levar a maquinaria ata os socalcos, reconversión de
solo forestal en viñedos, implantación dos grandes volumes edificados das adegas cooperativas ou
de grandes productores, etc.).

O feito de non ter constituído o viño, polo regular, un monocultivo como base de subsistencia na
antiga economía labrega e de que a súa produción, deica fai ben pouco, estivera fundamental-
mente vinculada ás explotacións en minifundio habituais na estrutura do agro galego, ten como
consecuencia que, moitas veces, os espazos que se precisan para a súa elaboración (adega,
lagar) foran incorporados na volumetría ou ocupación en planta da vivenda propia da arquitectura
tradicional de cada área xeográfica, ás veces sen máis que separar, na planta baixa, o espazo des-
tinado á adega das cortes, ou substituír estas últimas polo conxunto de dependencias destinadas á
elaboración e conservación do viño ocupando toda a planta baixa. Outras veces, sobre todo cando
o viño é cultivado en socalcos sobre pendentes de difícil acceso, a adega situarase na área dos
propios cultivos, sendo tamén unha instalación independente da vivenda por terras de Valdeorras,
nun modelo semellante aos dalgunhas zonas da veciña Castela, onde as características xeolóxicas
permiten construír un tipo específico de adegas soterradas, escavadas no propio terreo.

Ás veces, a configuración das antigas aldeas quedará bastante indiferenciada respecto doutras
veciñas que non tiñan no viño un complemento representativo na súa base de subsistencia e as
videiras quedan desprazadas a aqueles terreos en costa ben expostos da ribeira, en tanto que o
núcleo do que dependen está situado bastante afastado das ladeiras e arrodeado por un contorno
de agras semellante ao característico do policultivo tradicional.

As antigas modalidades de cultivo do viño, xa sexa en estaca, espaller ou parra, variando no seu
porte dede a cepa baixa das terras máis áridas de Monterrei ou Valdeorras, ata as parras altas enri-
ba de postes de granito do Rosal (aínda máis altas nalgunhas áreas do “alvarinho” portugués na ou-
tra beira do Miño) a diferenza dos cultivos herbáceos, impón o seu selo perenne na paisaxe, sobre
todo porque na súa procura das boas exposicións cara ao sol, adoita emprazarse sobre enclaves
territoriais ben visibles, como as pendentes de muros e socalcos da Ribeira Sacra ou do Ribeiro,
ou estenderse ao longo de amplas plataformas nas chairas ou veigas de Valdeorras ou Monterrei.

Aínda cando o viño comparte o mosaico do policultivo tradicional, a elevación dos emparrados
sobresaíndo do resto das plantacións para capturar a luz do sol, fai que destaquen as videiras
entre o resto dos campos de cultivo, sobre todo pola vairación, no outono, das cores das follas das
parras, constituíndo un elemento fixo na cobertura vexetal, semellante ás plantacións de arboredo
e que marca o paso das estacións nesas mesmas paisaxes. Nesta situación, a modernización da
estrutura produtiva do agro non ten porque ser incompatible, de facerse con tino, co mantemento
dos valores da paisaxe rural ou mesmo coa conservación do patrimonio edificado.

57

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

No mapa das denominacións de orixe e indicacións xeográficas dos viños galegos pódese apreciar a relación do
seu emprazamento con ámbitos microclimáticos diferenciados, ao longo dalgúns dos principais vales fluviais, en
partIcular, seguindo o curso do Miño e do Sil desde O Rosal ata Valdeorras.

2.8. OS NÚCLEOS RURAIS NOS VA-
LES DO VIÑO

O carácter pechado de moitos dos principais vales
fluviais ou as súas condicións climáticas específi-
cas, favorecerán a especiallización agraria dalgun-
has zonas xeográficas, como no caso dos vales
encaixados do Miño e do Sil, tendo o cultivo do viño
como base fundamental da súa tradicional estrutura
agraria.

Esta orientación específica do agro cara ao cultivo
do viño non significa que a maior parte das antigas
unidades de explotación foran alleas ao resto do
abano dos labores que coonstituían a base econó-
mica do antigo policultivo de subsistencia. Así, moi-
tas das aldeas das comarcas do viño, que debían a
súa riqueza a ese produto, non presentarán grandes
diferenzas na súa morfoloxía ou estrutura interna
respecto doutras do seu contorno próximo.

As diferenzas adoitan ser siignificativas, pola contra,
na constitución da paisaxe dese mesmo contorno
das aldeas. A particularidade das condicións do cli-
ma, altitude ou orientación que deben ter as terras
para plantar as videiras, marcarán unha diversidade
ambiental que, ás veces, ven acompañada pola ma-
terialización dos traballos de acondicionamento de
terreo que se precisan cando este é en costa.

O emprazamento das anntigas aldeas en posicións
de bocarribeira, procurando as vivendas o achega-
mento aos terreos de monte ou improdutivos, na liña
da creba da pendente e soterrando unha parte da
planta baixa para acadar unhas condicións estables
de humidade e temperatura, habitualmente tamén
apropiadas para dispoñer as cortes do gando, pa-
sará a ser empregado en favor da instalación nesa
planta inferior das vivendas do eespazo necesario
para acoller o lagar e a adega.

Denominacións de orixe:

1- Valdeorras

2- Ribeira Sacra

3- Monterrei

4- Ribeiro

5- Rías Baixas

•	 5.1- Val do Ulla

•	 5.2- O Salnés

•	 5.3- Soutomaior

•	 5.4- O Rosal

•	 5.5- Condado do Tea

Indicacións xeográficas dos “viños da terra”:

6- Val do Miño-Ourense

7- Barbanza-Iria

8- Betanzos

58

Tanto a fragmentación minifundista da propiedade, como a reducida magnitude do mercado interno
na antiga estrutura de comercialización do viño, cunha produtividade que, en moitos casos, non
excedía a penas o ámbito do autoconsumo, fixeron que as esixencias de espazo na vivendda rural
tradicional case que non sexan percibidas na constitución volumétrica final duns núcleos que, en
non poucos casos, conviven cun mosaico de cultivos escasamente diferenciados, agás pola apari-
ción das cepas ou parras, do resto do conxunto do agro tradicional.

Aínda así, sempre existirán certas diferenzas entre as rexións xeográficas ou as grandes áreas
paisaxísticas que son percorridas polos vales fluviais, sobre todo, nese contorno máis preto das
ribeiras, onde o cultivo do viño vai representar, ás veces, unha profunda transformación da paisaxe
como consecuencia da actividade humana de adaptación das terras.

2.8.1. VALDEORRAS
Tal como queda recollido na definición xeográfica desta denominación de orixe, os núcleos rurais
do viño de Valdeorras correspóndense coas áreas de produción vitícola dos concellos do Barco,
A Rúa, Petín, O Bolo, Carballeda, Larouco e Vilamartín de Valdeorras, no contorno do val do Sil,
fortemente encaixadoo nalgún dos seus treitos e aberto na extensa foxa ou plataforma de veiga
que se sitúa á altura do Barco. A transición cara á montañá faise presente, moitas veces, con certa
brusquidade e a escasa distancia do propio dominio do val, restrinxindo en moito as posibilidades
de cultivo das videiras, de tal xeito que, á marxe do curso do Sil, os viñedos van internándose cara
ás primeiras elevacións do Courel ou da serra do Eixe soamente seguindo algúns dos estreitos
vales secundarios que se desenvolven en dirección perpendicular ao principal, sobre todo naqueles
que se abren cara á exposición ao mediodía (na beira Norte do Sil).

A morfoloxía dos núcleos do viño nesta área xeográfica tendde a ser de tipo bastantte compacto,
con variacións na densidade de ocupación do casal conforrme coas distintas zonas e, principal-
mente, dependendo das condicións da orografía.

O paso do Sil por Larouco e O Bolo enlaza xa coa Ribeira Sacra, na parte máis meridional do con-
cello de Quiroga, por onde discorre o río Bibei. Ao longo do concello de Larouco, o cultivo do viño
esténdese na plataforma que coroa o percorrido afundido do Sil, nun nivel case que constante de
altitude e que chega ata o río Xares. Os núcleos rurais tradicionais son, nese contorno, de tamaño
relativamente grande e sitúanse algo afastados entre eles, sempre situándose na transición de
pendentes nun terreo suavemente ondulado, achegándose aos terreos improdutivos de monte, ou
mesmo ocupando unha pequena elevación de valor estratéxico. As agregacións son moi compac-
tas, semellantes ás da montaña ou ás do veciño concello de Quiroga, con conxuntos de edifica-
cións entre medianeiras que siguen o percorrido dos camiños nas encrucilladas, dando lugar a un
perímetro sempre bastante irregular. Polo común, trátase de asentamentos de tipo polinuclear, que
resultan da suma de dous ou máis barrios que case quedan fundidos pola súa proximidade relativa,
pero nos que poden apreciarse sempre estruturas internas diferenciadas.

No Bolo, o río Bibei forma un val encaixado e tortuoso, no que os viñedos van ocupando as chairas
erosionadas. As antigas aldeas, situadas en posición de bocarribeira, siguen a ser, polo regular,
de tipo polinuclear pero máis bertas e menos compactas, de estrutura alongada, unindo dous ou

máis barrios iniciais que se diispoñen en relación directa cos itinerarios de relación territorial, nunha
rexión onde o histórico valor estratéxico dos camiños e os puntos de paso dos ríos van articulando
o espazo.

A foxa do Sil amosa de novo grandes contrastes orográficos no concello de Vilamartín de Valdeo-
rras, onde o desnivel entre a veiga e as primeiras elevacións das serras é aínda maior, sobre todo
na ribeira setentrional. A mobilidade do relevo desa vertente Norte queda marcada pola incisión de
diversos ríos menores, favorecendo que o cultivo do viño penetre case que deica o contacto coa
montaña. As antigas aldeas coompartirán, polo tanto, na súa morfoloxía, certas semellanzas cos
núcleos propiamente de montaña desa mesma zona.

Fronte ao emprazamento dunha pequena edificación illada de adega nos socalcos ou a implan-
tación no baixo da vivenda, no concello de Vilamartín de Valdeorras, contabilizaránse máis de
400 “covas” ou adegas tradicionais soterradas, formadas escavando nos terreos de sábrego das
ladeiras, conforme cunha tipoloxía específica da rexión de Valdeorras.

Xa no concello do Barco, o cultivo do viño representará soamente unha porcentaxe mínima da su-
perficie municipal, perdendo terreo na veiga baixa do Sil, onde o crecemento da vila e a expansión
do urbanizado primarán sobre o mantemento dos tradicionais labores agrarios.

A presenza próxima da montaña, cunha forte diferenciación entre a parte chaira da veiga do Sil e o
comezo das elevacións, cunha pendente que contrasta co aplanamento das terras baixas, fai que
os asentamentos rurais do viño se acheguen, ao longo das parroquias de Santigoso e Cesuras, a
posicións de bocarribeira, formando agregacións bastante compactas xunto a plataformas de ladei-
ra onde a inclinación decrece e faclita desenvolver os cultivos. Ademais da característica posición
de media ladeira, algúns núcleos de orixe antiga van asentarse tamñen en enclaves territoriais e
orográficos de valor estratéxico ou de control territorial, como nos casos do Castro de Valldeorras,
Outarelo ou Vilanova de Valdeorras.

De novo a mobilidade do relevo e o carácter tortuoso das ladeiras avanzadas da serra da Agulla,
fan que o val do Sil recolla unha plataforma de veiga moito máis reducida polo concello de Rubiá
e no internamento dos vales secundarios do viiño ao longo dos ríos Galir e Cigüeño, onde se
acumulan os principais crecementos dos núcleos cabeceiros, seguindo o antigo itinerario de paso
cara á Meseta. Esta relación con antigas vías de paso, de orixe romana, conforma núcleos de
certo tamaño, onde a dispersión e as novas vivendas inciden maiormete na expansión do tecido
anteriormente consolidado.

Á marrxe da pequena plataforma de veiga onde se asenta o núcleo de Pumares, na ribeira seten-
trional do Sil, a viticultura polo concello de Carballeda esténdese, na vertente meridional, soamente
ao longo do estreito val do río Casoio, pero ascendendo polas ladeiras do lado Sur ata cotas que
se sitúan xa arredor dos 800 m., altitude a partir da cal os núcleos comezan a ter as características
típicas das agregacións de montaña, sendo moito máis compactos e densos, cun perímetro ben
definido e nos que, cando son polinucleares, as agregacións que os compoñen van identificarse
con maior claridade que nos da parte media do val, onde os distintos barrios son máis pequenos e
abertos, dispoñéndose máis dispersos entre o arboredo que conforma a súa coroa forestal.

59

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

A importancia que teñen nesta rexión os puntos de co-
municación entre ribeiras (vaos, pontes, paso dos ríos)
leva aos núcleos a descender polas ladeiras encaixa-
das do val deica o fondo do mesmo. No caso das Er-
midas (plano da esquerda a escala 1:2000) no concello
do Bolo, esa posición ven reforzada pola implantación
dun importante santuario de peregrinaxe.
As fortes pendentes fan que o núcleo teña un carác-
ter linear, seguindo a traza en zigzag do ascenso, en-
caixándose as vivendas contra da pendente, onde a
rocha sae á superficie. Os socalcos do viño, en parte
agora abandonados, estruturan o terreo seguindo as
curvas de nivel. As antigas aldeas do Bolo teñen sem-
pre un certo carácter aberto, seguindo o percorrido
dos camiños, enlazando, por proximidade, diversos
barrios.

A parroquia de Santa María de Mones, no concello do
Bolo (no plano da dereita, na páxina seguinte), está
constituída por dúas antigas aldeas próximas, como
adoita ser común na zona. Os núcleos perden aquí
algo do seu carácter compacto ao alongarse seguindo
os camiños.
As plantacións das videiras revelan aquí, xa algo lonxe
da veiga baixa de Valdeorras, o histórico proceso de
avance e retroceso do cultivo do viño, minguando polo
abandono do agro, e volvendo agora a recuperar te-
rreos que, ás veces foran invadidos polo monte.

60

61

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

A rápida transición cara á montaña é un dos motivos
de que a estrutura dalgúns núcleos de Vilamartín de
Valdeorras, como no caso de Baxeles (plano da de-
reita, sempre a escala 1:2000) presenten semellanzas
cos das serras, cun carácter concentrado e compacto,
pero de perímetro máis aberto, seguindo os camiños.
O viño ocupa as ladeiras mellor orientadas e a edifica-
ción apoiase tamén nelas, en ocasións para construír,
preto das aldeas, adegas escavadas nos ribazos, con-
forme a unha tipoloxía proia da rexión de Valdeorras.

Na ribeira meridional do Sil, polo concello do Barco,
a plataforma da veiga reduce a súa extensión e as an-
tigas aldeas achéganse á liña de creba da pendente,
adaptando a súa forma á orografía do pé dos montes.
O núcleo de Vales (á dereita, na páxina seguinte) sitúa-
se nun emprazamento de bocarribeira, aproveitando a
orientación da parte alta da ladeira para dispoñer nela
os cultivos do viño.

62

2.8.2. A RIBEIRA SACRA

Esta zona recolle as áreas nas que se cultiva o viño
dunha serie de concellos estendidos ao longo do
val do Sil entre as provincias de Lugo e Ourense,
abarcando distintas comarcas. Aínda cando a vit-
cultura era un labor agrario pouco representativo
cando se ten en conta a extensión territorial total de
algún destes concellos, o seu carácter fronteirizo ou
de borde coa zona de ribeira dalgún ámbito da súa
xeografía, fai que sexan incluídos no conxunto desa
denominación de orixe. Esta circunstancia da lugar
a que as ribeiras do viño formen parte de rexións
caracterizadas polo dominio da montaña, con gran-
des contrastes ambentais entre as terras baixas e
as de altitude.

Así, por Manzaneda, a viticultura desenvolverase
case que sempre nos terreos situados por baixo
dos 600 m. de altitude, nas ribeiras de Soutipedre,
onde os cultivos do viño quedan afastados da antiga
aldea e seguindo os vales que saen do Bibei, onde
se producíu unha intensiva transformación das la-
deiras mediante socalcos de escaso fondo que van
acondiconando as fortes pendentes para plantar as
videiras, fuxindo as antigas aldeas das inclinacións
extremas destes vales encaixados. A distancia res-
pecto dos cultivos e a dificultade do acceso, polo
empinado das costas, levará, moitas veces, a edifi-
car unha pequena construción apoiada nun dos mu-
ros dos socalcos para dispoñer o lagar e a adega.

Por Ribas de Sil, a meirande concentración de viñe-
dos localízase na plataforma da veiga baixa, favore-
cida polas transformacións catastrais e a suavidade
do relevo, en tanto que ao longo da ampla extens-
sión territoria do concello de Quiroga, a conexión
entre os vales encaixados e a montaña vai acoller
unha grande variedade climática e ambiental.

63

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Os viños de Quiroga, que xa tiñan certa sona no século XVIII, asentarán os seus cultivos hoxe
en día na extensa foxa do val onde se sitúa a propia vila, aínda cando é tamén nesa zona onde
a nova dispersión da edificación, favorecida pola concentración urbana da cabeceira municipal,
vai transformando a estrutura tradicional do poboamento e gañando terreo ao solo rústico. Todo
este ámbito comarcal, xa sexa na montaña ou polas terras baixas dos vales, vai ter unhas carac-
terísticas ben definidas, tanto na morfoloxía das antigas aldeas, como na configuracón da súa
arquitectura tradicional.

A incidencia da paisaxe do viño como contorno dos asentamentos rurais tradicionais vai variar
en toda a zona entre a proximidade da apariencia dos cultivos, que se aprecia nalgúns treitos da
ribeira do Sil ou polos vales de Quiroga e do Lor, e o mosaico compartido de cultivos en núcleos con
colleitas escasas, xunto coas pequenas áreas específicas de videiras sobre terreos algo afastados
das aldeas e que case que sempre van emprazarse no interior dun perímetro de monte baixo ou
solo forestal.

Nas encaixadas ladeiras do Sil, por Pobra de Brollón, entre curtos e afundidos regatos, ábrense
tamén os claros de videiras, orientados ao mediodía da Ribeira de Val de Frades e O Peago.
Trátase dunha subzona do Amandi na que o conxunto das antigas aldeas do viño sitúanse nunha
plataforma aplanada por enriba do curso do Sil, afastadas da zona vitícola e no medio dun contorno
de agro.

Xa por Castro Caldelas a influencia orográfica vai diminuír respecto da que amosaban os concellos
lugueses da outra beira do Sil e os núcleos aproveitarán unha maior suavidade do relevo para
colonizar os vales secundarios segundo unha rede de pequenas aldeas moi próximas entre elas,
formando agregacións de tipo polinuclear bastante compactas na súa configuración orixinaria e, por
evolución dos novos crecementos en diseminado, dan lugar a conxuntos en enxame xa nalgúns
casos.

Os scalcos perdidos de pobos abandonados, como no caso de Fontao, dan paso, polo concello
ourensán de Teixeira, aos cultivos de videiras nos vales interiores, ao longo das parroquias de Lu-
meares, Santa Tegra de Abelenda e Cristosende, procurando a orientación a mediodía e achegán-
dose as viñas ás aldeas canto máis estas adoptan un emprazamento condicionado pola orografía.

Este dinamismo da topografía repítese polo concello de Parada do Sil, onde as aldeas do viño son
sempre de pequeno tamaño, próximas entre elas e ocupando emprazamentos de grande singula-
ridade territorial, en esporóns saíntes.

Cara a Carballedo, a ribeira queda marcada por un carácter máis encaixado e unhas pendentes
pronunciadas, esta circunstancia determina aínda más a localización dos asentamentos e o apro-
veitamento das ladeiras mediante socalcos cada vez máis estreitos.

Por Sober, na ribeira luguesa, un maior aplanamento da plataforma territorial favorecerá a confor-
mación dun sistema de aldeas enlazadas entre si, de pequeno tamaño e, polo regular, de casal

denso e compacto, ás veces formando conxuntos de apariencia polinuuclear pola propia proximi-
dade das distintas agregacións.

No veciño concello de Pantón, o viño aséntase tanto nos vales do Sil e do Miño, como no do río
Cabe. As antigas aldeas avanzan aquí sobre saíntes da parte alta das ribeiras e desenvolven
amplos contornos de socalcos na pendente das ladeiras. A partir de Freán, a medida que o val
do Miño vai deixando ladeiras en costa orientadas ao mediodía, o aproveitamento das pendentes
volve amosar un intensivo traballo de modelado do terreo en estreitos socalcos, que vai caracterizar
a boa parte das ribeiras do viño no concello do Saviñao, onde as antigas aldeas volven quedar algo
afastadas das videiras.

O concello de Chantada, á outra beira do río, acolle unha grande extensión de cultivos do viño, en
tanto que xa por Belesar, a importancia desas explotacións teñen levado a unha certa reestrutura-
ción dos cultivos e a ampliación ou apertura de novas pistas de acceso.

Os núcleos rurais tradicionais, que van quedar, nestas últimas áreas, sempre algo lonxe das zonas
de cultivo do viño, nun contorno menos accidentado, permanecen rodeados por una coroa de
agras, característica do antigo policultivo, de xeito que, para a plantación das videiras van escoller-
se sempre eses outros lugares especializados, nas pendentes cara ao río.

Ao longo dos concellos de Paradela, Taboada ou Portomarín, que completan o ámbito recoñecido
dentro da denominación de orixe da Ribeira Sacra, o cultivo do viño vai torrnándose un recurso
minoritario respecto das áreas da parte máis baixa do curso do Miño, agás na zona de contacto
entre Taboada e Chantada, onde as antigas adegas tamén se dispoñían nas ribeiras dos socalcos.

A medida que a influencia orográfica e climática das serras vai avanzando cara ao dominio do val,
as plantacións de videiras irán perdendo presenza, aínda cando eses concellos sigan a formar
parte do mesmo contorno xeográfico diferenciado.

Os moitos mosteiros da Ribeira Sacra contribuíron á difusión na
zona do cultivo do viño. Ademais, como no caso de Sobrado (á
dereita, no plano da páxina seguinte e a escala 1:2000) no conce-
llo de Pobra de Trives, a súa presenza vai focalizar as relacións
territoriais con certos núcleos veciños, trascendendo da súa fun-
cionalidade exclusivamente rural.
A agregación, neste caso, vai estenderse ao longo dos camiños,
con casas grandes ou pazos que, ao ter terreos delas dependen-
tes, fan que a estrutura do asentamento sexa menos compacta e
máis irregular. O cultivo do viño achégase ao núcleo ocupando
unha ladeira orientada a sueste (orientación Norte cara á dereita
no debuxo do núcleo).

64

65

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Na comarca de Quiroga as antigas aldeas teñen unha
morfoloxía específica que mantén semellanzas ao
longo de todo o seu territorio, tanto pola proximidade
das serras respecto do val, como pola uniformidade
das técnicas construtivas tradicionais nesa zona.
Os núcleos do viño, como Montefurado (no plano da
esquerda, a escala 1:2000) achéganse ao curso do
Sil debido á presenza inmediata das primeiras eleva-
cións do Courel.
A agregación, de tipo polinuclear pola fragmentación
que provoca a amplitude dunha propiedade de grande
dimensión intercalada, situada arredor da igrexa, vai
medrar a partir dun asentamento situado máis ao Sur
mediante vivendas illadas, debido á localización, nese
punto, dun apeadeiro do ferrocarril.

66

A medida que as elevacións se achegan ao Sil, o rele-
vo modera as súas pendentes e van xurdir pequenas
agregacións que remontan as costas e ocupan espo-
róns saíntes ou altos na topografía inmediata do val,
dominando un traballado conxunto de socalcos que
van seguindo a traza das curvas de nivel no modela-
do do terreo, como acontece na Costrela (no plano da
dereita) no concello de Parada do Sil.
Eses socalcos recollen tanto ás videiras como plan-
tacións de castiñeiros onde aorientación é menos
favorable. Por todo o concello de Parada os núcleos
serán, polo regular, de tamaño reducido e irán enla-
zándose, por proximidade, na estreita franxa de rele-
vo menos abrupto que se desenvolve na marxe do río.

67

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.8.3. O RIBEIRO

O ámbito de cultivo da denominación de orixe do Ribeiro inclúe a totalidade dos concellos da
comarca do mesmo nome, así como os limítrofes de Boborás, O Carballiño, Punxín, San Amaro,
Ourense e Toén, tamén situados ao longo das ribeiras dos ríos Miño, Arnoia e Barbantiño. De todos
eles quedarán, polas súas características orográficas e ambientais, fóra da grande área paisaxís-
tica das Ribeiras encaixadas do Miño e do Sil a totalidade do concello de Avión, a parte occidental
de Melón e os concellos meridionais de Cortegada, Pontedeva e Padrenda, que participan tanto do
contorno ambiental do Baixo Miño, como do das foxas ourensás.

Tanto nos casos de Avión e Melón, como no de Carballeda de Avia, o territorio presenta grandes
diferenzas na paisaxe agraria tradicional e, sobre todo, na configuración dos núcleos rurais, de tal
xeito que, por enriba da cota dos 600 m., como acontece por Carballeda de Avia en Vilar de Con-
des, As Fermosas, Os Prados ou As Laceiras, os asentamentos amosan un contorno de cultivos e
unha paisaxe agraria ben diversa respecto dos núcleos emprazados nas terras baixas, xunto aos
campos en terrazas onde predominan as cepas das videiras.

Nestas zonas, como acontece no concello de Beade, o cultivo do viño avanza ao longo dun relevo
bastante movido, que alteran terreos hoxe en día forestais nos que se abren os campos das videi-
ras. Tanto a agregación de barrios en forma de conxuntos polinucleares, como o carácter bastante
compacto e concentrado, cun perímetro ben definido, serán propios dos antigos núcleos rurais
desta parte do Ribeiro. As vivendas forman agregacións nas que, aínda que non adoitan ocupar a
totalidade da parcela, deixando espazo interior para pequenos patios ou terreos de cultivo, tenden
a formar, xunto coas súas construcións auxiliares, rúas ben definidas mediante a continuidade das
aliñacións exteriores e achegando unhas edificacións ás outras.

O concello de Leiro amosa esa mesma diversidade entre as ribeiras do Avia e a montaña, co fondo
do val máis vinculado coa estrutura viaria de relación exterior e unha morfoloxía do poboamento
máis espallada, en tanto que por Cenlle os núcleos tenderán a formar conxuntos polinucleares de
bocarribeira, polo regular moi compactos e deixando espazos de cultivo sen ocupar entre eles.

Ni veciño concello de Ribadavia, a morfoloxía territorial forma unha ribeira encaixada polo ache-
gamento das ladeiras do Faro de Avión, pero algo aberta nos terreos de veiga, concentrando a
expansión linear do poboamento seguindo as beiras do Miño.

O mesmo que no caso de San Amaro, o concello de Punxín quedará xa incluído na comarca do
Carballiño, aínda cando sigue a formar parte do contorno das ribeiras do Miño. O relevo máis mon-
tañoso desta zona da lugar a unha certa diversidade nos núcleos rurais, con frecuencia pequenos
e bastante compactos, polinucleares pero tamén con agregados pechados nucleares ben definidos
e de certo tamaño, marcados pola orografía e a exclusión dos solos forestais ou improdutivos.

Ao longo de Boborás pode apreciarse xa a transición cara aos montes do Testeiro, con terreos de
bocarribeira polos que vai internándose o cultivo do viño. As antigas aldeas tórnanse máis peque-

nas e sitúanse próximas entre elas cara ao interior, diminuíndo a viticultura como principal destino
dos terreos agrarios.

Fronte ao predominio das agrupacións polinucleares, ás veces, como acontece ao longo de toda
esta área, aparecerán asentamentos de tipo nuclear e cunha estrutura interna bastante compacta,
sempre nestes casos, xurdida dos condicionantes da orografía, contrastando cos crecementos que
se teñen producido ao longo das estradas.

A fractura do río Avia polo Carballiño marca a disposición do poboamento sobre a superficie te-
rritorial dese concello, onde a produtividade dos terreos de veiga ou a histórica concentración da
actividade urbana no contorno da capital municipal, conforman un eixo de crecemento que avanza
cara a moitas das antigas agregacións rurais da zona.

Na outra beira do Miño, Arnoia ou Castrelo están caracterizados por un rápido ascenso en altura da
súa parte meridional, condicionando fortemente a ocupación do territorio polo poboamento. Fronte
ao carácter espallado e á nova dispersión das ribeiras, as fortes pendentes do monte dan lugar a
asentamentos en altura nos que predomina a morfoloxía bastante compacta, de perímetro irregular,
moitas veces de tipo linear e adaptada a un esporón saínte, do que aproveitan a zona de crista para
desenvolver as terrazas de viticultura nas ladeiras.

Polo concello de Toén, a diversidade entre a ribeira e a montaña é aínda máis marcada e o predo-
minio, nesta última, das superficies forestais, leva a un maior afastamento entre os distintos núcleos
rurais, que perden tamén a vinculación primaria co cultivo do viño. Deste xeito, irán diminuíndo as
agregacións polinucleares, concentrándose máis as antigas aldeas cara ao interior e ocupando
claros de cultivo entre os terreos de monte.

As agregacións de San Tomé, Ourantes e Rubiás, no con-
cello de Punxín (plano da dereita, na páxina seguinte) son
un exemplo das agregacións de tipo polinuclear do Ribeiro,
formadas a partir da proximidade de pequenos asentamen-
tos bastante compactos e espacialmente diferenciados,
que quedan separados, moitas veces, pola reserva de te-
rreos agrarios de especial valor ou pola existencia dunha
finca singular intercalada.
O perímetro dos asentamentos, en ausencia de novos cre-
cementos dispersos, queda sempre deslindado polo conti-
nuo da edificación, da que, polo regular, soamente depen-
den pequenos patios anexos, sobre todo cando o ascenso
en altura marca condicións de borde específicas.

68

69

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

A antiga aldea do Tourón, no concello ourensán de
Melón (no plano da esquerda a escala 1:2000 e na or-
tofoto da dereita, na páxina seguinte) aséntase nun
esporón saínte e aliñada na creba da pendente ao
pé dun monte. A súa morfoloxía revela esas caracte-
rísticas da orografía, como parte dos asentamentos
xa propios das serras e amosando as diferenzas te-
rritoriais existentes na comarca do Ribeiro entre os
núcleos do viño e aqueles outros, como neste caso,
onde predominaba o policultivo tradicional.
O conxunto do borde oriental, agrupado e de perí-
metro case que circular, cun campo de hórreos na
plataforma aplanada do cume do esporón, únese
a un treito expandido ao longo da liña da pendente
apertado contra dos terreos improdutivos do monte.
Aquí, no borde da ladeira, é onde as vivendas amosan
con máis claridade unhas características menos de-
pendentes, na súa forma, coa construción entre me-
dianeiras, sendo volumes sinxelos, de escasa fronte
e habitualmente co seu eixo maior oposto á dirección
das curvas de nivel.

70

71

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

O núcleo de Santo Estevo (á dereita, na páxina se-
guinte e á mesma escala) é un exemplo de asenta-
mento nun esporón saínte, situación característica
dalgunhas agregacións de Castrelo de Miño, onde
a morfoloxía das antigas aldeas vai adaptándose ás
limitacións da topografía das ribeiras.
Pode apreciarse xa o absoluto predominio da viticul-
tura no contorno propicio das ladeiras, onde soamen-
te os campos abandonados e algunha pequena horta
comparten o espazo agrario coas videiras.

A paisaxe rural das ribeiras é ben distinta respecto
das terras altas nos concellos do Ribeiro. No caso de
Saa, no concello de Carballeda de Avia o predominio
das videiras no mosaico de cultivos faise evidente,
delimitadas por terreos de monte que foi difícil trans-
formar.
A agregación compacta do asentamento tradicional,
vai estendéndose cara á estrada, aínda con edifica-
cións de volumes sinxelos, pero máis dispersos.

72

73

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.8.4. MONTERREI

A denominación de orixe dos viños de Monterrei, situada ao sueste da provincia de Ourense, fai
lindeiro coa fronteira portuguesa, estendéndose ao longo do amplo val e das terras baixas do Tá-
mega, abarcando os terreos de viticultura de distintas parroquias dos concellos de Castrelo do Val,
Monterrei, Oimbra, Verín, Vilardevós e Riós, establecéndose, a partir da creación da mesma, dúas
subzonas diferenciadas, que recollen a variación na localización das videiras, xa sexa na chaira do
Támega, ou ben na plataforma elevada que se ergue por enriba dalgúns destes concellos.

Todo o contorno da denominación de orixe vai desenvolverse ao longo dunha fértiil foxa fluvial,
situada arredor da cota 400 e ocupando tamén un primeiro chanzo en altitude, tamén de carácter
aplanado e bastante erosionado, como primeira transición cara ás elevacións das serras.

Na ocupación da ampla foxa tectónica, unha das zonas máis chairas da provincia, o contorno
urbano de Verín, concentrando o fluxo de relacións comarcais, ocupa xa unha grande extensión de
terras ao Norte do concello, enlazando coas antigas aldeas do seu ámbito de influencia. Por aquí o
cultivo do viño vai sendo maioritario no conxunto do agro e alárgase por toda a veiga, incluíndo xa
edificacións intercaladas que van seguindo o crecemento da vila ao longo das estradas.

Moitos destes núcleos rurais da veiga revelan a súa orixe vinculada ao paso do Camiño Meridional
de Santiago, situándose na plataforma baixa e seguindo a traza dese percorrido. Son asentamen-
tos grandes pero que sempre teñen un perrímetro irregular, ás veces incluso polinucleares, pero,
polo común, adaptadas a traza dese percorrido polo seu interior.

Pola contra, as aldeas do contorno da veiga, aínda cando nalgún caso tamén se vinculen a iti-
nerarios locais ou de paso da fronteira, van seguir o patrón de emprazamento habitual na zona,
achegándose ás primeiras elevacións, xusto no punto onde se produce a creba da pendente e
adaptándose á topografía nese ámbito, liberando ao máximo o espazo de fertilidade da veiga do
Támega ou dos seus afluentes.

A subzona do Val de Monterrei esténdese nese concello en dirección noroeste, por terreos situados
na veiga aplanada de varios ríos menores que conflúen no Támega, onde agás algúns viñedos que
se asentan en terrazas sobre a pendente,os cultivos das videiras quedan sempre na veiga que se
estende ao Sur, enlazando con Albarellos, outra aldea que adopta unha característica posición
topográfica, apertándose contra da ladeira.

No caso da subzona das Ladeiras de Monterrei, o relevo vai erguéndose por enriba do val, con-
formando unha plataforma elevada e de suave orografía, con ámbitos parroquiais característicos
desta zona do interior ourensán, onde o núcleo coincide cunha única entidade parroquial, ou, como
máximo, esta inclúe dúas ou tres agregacións grandes e algo afastadas entre elas, sen asenta-
mentos menores intermedios.

O concello de Oimbra, no suroeste desta rexión vitícola, presenta tamén dúas unidades ben dife-
renciadas no seu relevo, por unha banda, a foxa tectónica do val de Monterrei, tamén chamado
de Verín, seguindo o curso do río Támega, e pola outra, unha superficie aplanada, a xeito de
plataforma, que se ergue tras das ladeiras que pechan ese val, a unha altitude que varía entre os
600 e os 800 m. a medida que vai achegándose ao límite con Portugal. Así é como os cultivos do
viño nese concello van encadrarse dentro da primeira das subzonas vitícolas cando se asentan
nas parroquias do val (Oimbra e San Cibrao) ou na segunda, a denominada Ladeiras de Monterrei,
cando están polas das Chás, Bousés, Videferre ou A Granxa.

O cultivo do viño é maioritario no val, favorecido pola nova rendibilidade dese produto agrario fronte
ao policultivo tradicional, ocupando agora unha grande parte das novas unidades catastrais xurdi-
das da concentración parcelaria deses terreos de veiga.

Os concellos de Riós e Vilardevós conformarán o límite oriental da zona dos viños de Monterrei,
neste caso xa fóra do contorno da veiga do Támega e cunha produción menor. En ambos os dous
caso vai tratarse de terras de transición cara á montaña, nas que se recollen algúns lugares onde
aínda se da a viticultura, sempre dentro da subzona das Ladeiras de Monterrei.

No caso do conxunto territorial de Vilardevós, a totalidade do concello queda incluída nesa subzo-
na, favorecido polo relevo en plataforma que deixa ao seu pé a serra de Penas Libres. A distribución
da viticultura variará aquí dunhas parroquias a outras e, polo regular, será maior canto máis cara ao
borde occidental se sitúen as mesmas, diminuíndo a medida que as antigas aldeas deste ámbito,
sempre grandes e algo distanciadas, van emprazándose a unha maior altitude.

Por Riós a subzona do viño xa non recolle máis que unha parroquia na súa integridade, incluíndo
soamente varios lugares illados das de Castrelo da Cima, Fumaces, Progo e Riós. É un contorno
onde o relevo presenta unha maior mobilidade, con profundas incisións dos ríos e unha rápida
transición cara ás serras na parte máis setentrional do conxunto municipal.

74

Situado no concello de Castrelo do Val, o
núcleo de Servoi aséntase na cabeceira dun
pequeno val accesorio, nunha plataforma
algo por enriba do curso do río e aprovei-
tando a topografía dun pequeno saínte, ao
que vai adaptando a súa morfoloxía en plan-
ta, polo que da lugar a unha agregación que
tende, nos seus límites, cara á forma circu-
lar. Debido a esta configuración encaixada,
os cultivos do viño situaranse ao suroeste
do asentamento, nas costas dunha ladeira
ben orientada.
A presenza de varias airas e, principalmen-
te, a comunal, que ocupa a parte central do
núcleo, revela tamén a antiga orientación
cara ao cultivo do cereal.

75

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

O núcleo de Flariz, na parte alta do concello de Monte-
rrei (plano da esquerda) apóiase polo seu borde meri-
dional nun outeiro, na proximidade dun rego, irradian-
do unha serie de itinerarios cara aos asentamentos
máis inmediatos.
Trátase dun agregado compacto e de tamaño grande,
moi denso no seu recinto máis interior, tendente á
planta circular, de antiga orixe.
Nestas terras altas, pertencentes á subzona vitícola
das Ladeiras de Monterrei, o cultivo do viño esténde-
se en mosaico pola chaira de altitude, entre zonas de
monte baixo e recuperando o uso do agro en moitas
parcelas xurdidas dos procesos de concentración.

No caso de San Cibrao, en Oimbra (plano da de-
reita, na páxina seguinte) vai apreciarse como, a
partir dunha agregación típica, de tipo concentra-
do e organizada sobre un itinerario, como centro
dun contorno de agras, vai producirse un primeiro
alargamento lonxitudinal, aínda referido a aliña-
cións ben claras para, posteriormente, pasar a un
crecemento disperso que consolida unha extensa
superficie cun número relativamente reducido de
novas construcións.

A lóxica histórica da implantación no territorio que-
da agora transformada por un conxunto aleatorio
de vivendas diseminadas que, en moitos casos, vai
beneficiarse das vantaxes urbanizadoras dunha re-
parcelación, de inicio, pensada cunha finalidade de
mellora agraria.

76

77

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.9. AS CHAIRAS E FOXAS LUGUESAS

A Galicia interior está conformada por unha extensa área xeográfica delimitada, respecto do prelitoral,
polas serras centro-occidentais e confinada polo territorio da montaña que determinan as serras se-
tentrionais, orientais e surorientais, incluíndo un numeroso conxunto de comarcas con características
diversas e cun marcado contraste na ocupación do espazo entre as máis meridionais e as do extremo
setentrional.

O ámbito das chairas e foxas luguesas esténdese polas comarcas da Terra Chá, Lugo, A Ulloa, Sarria
e a Terra de Lemos, desde o seu límite Norte coas serras da Carba, do Xistral, Cadramón, o Cordal de
Neda e a serra de Lourenzá, elevacións montañosas que percorren o borde setentrional dos concellos
de Xermade, Vilalba, Abadín e A Pastoriza.

O seu lado de nacente queda definido seguindo o contorno das primeiras elevacións das serras orien-
tais, que marcan o límite dos concellos de Baralla e Castroverde, ocupando tamén unha parte dos
de Láncara, Samos e O Incio. Polo Sur, un perímetro irregular que avanza cara ao interior, deslinda a
zona de chairas respecto do dominio dos vales do Miño e do Sil, seguindo un borde que recolle parte
dos concellos da Pobra de Brollón, Monforte de Lemos, Sober, Pantón, O Saviñao e Paradela, así
como tamén unha parte dos de Carballedo, Chantada, Taboada e Portomarín, na outra beira do Miño.

No resto do límite occidental, a demarcación comprenderá a parte máis oriental do concello de Palas
de Rei e a totalidade dos de Guitiriz e Friol, así como unha boa parte do territorio municipal de Xerma-
de, xa como borde noroeste da Terra Chá.

2.9.1. A TERRA CHÁ.

Como ámbito comarcal diferenciado, a Terra Cha comprende os concellos de Xermade, Vilalba, Aba-
dín, A Pastoriza, Cospeito, Guitiriz, Begonte e Castro de Rei, abarcando unha grande extensión su-
perficial na parte centro-occidental da provincia de Lugo.

Dentro do contraste orográfico entre a chaira e a transición cara á montaña, que define o territorio
de moitas das zonas exteriores da Terra Chá, os asentamentos de poboación, aínda fuxindo sempre
de emprazamentos por enriba das primeiras elevacións das serras e aproveitando a amplitude e o
potencial agropecuario das terras baixas, van diferenciarse algo na súa estrutura conforme se atopen
no relevo aplanado ou se acheguen ás pendentes das ladeiras. Será nestes últimos casos cando o
carácter disperso das entidades de poboación, propio de toda a comarca, pode manifestar unha certa
tendencia cara á constitución de núcleos con pautas de emprazamento semellantes ás habituais no
medio rural galego.

Polo regular, o poboamento da Terra Chá vai fundamentarse nunha ocupación do espazo sumamente
dispersa ao longo dun territorio de relevo moi suave, onde van xurdindo, a escasa distancia uns dos
outros, todo un conxunto de lugares, con topónimo diferenciado, que quedan conformados por un
número moi reducido de vivendas (ás veces unha única vivenda coas súas construcións accesorias
forma un lugar, aínda que tamén é común que teña arredor de cinco casas, ou incluso ata dez, cando
forman unha agregación ao longo dun camiño, nas proximidades da parroquial ou en puntos senlleiros

do viario de relación interna). Varios destes lugares, na antiga estrutura dos núcleos da zona, conecta-
dos entre eles por unha rede de camiños en estrela ou formando un tecido irregular sobre o territorio,
darán lugar a un barrio, como conxunto de entidades con predominio do espazo agrario intercalado e
ocupando unha moi ampla extensión de solo.

Esta estrutura en forma de malla irregular e de entidade territorial, soamente pode ser comprendida
como parte do último nivel de agregación, é dicir, o conxunto parroquial que, polo regular, agrupará un
conxunto de dez ou máis barrios. A propia posición da igrexa neste agregado adoita marcar diferenzas
respecto doutras áreas xeográficas do medio rural galego, adoptando posicións case que sempre algo
afastadas ou no extremo máis exterior dos lugares.

Tanto a suavidade do relevo como as características do clima, a facilidade de comunicación seguindo
unha rede de camiños que atopa sempre poucos obstáculos orográficos, a idoneidade das terras para
o seu aproveitamento como praderías de uso gandeiro ou a propia extensión do espazo que deter-
mina a subsistencia de cada cabeza de gando bovino, xustificarán esa estrutura de agras e granxas
familiares illadas no interior das mesmas, nunha configuración pouco nucleada e moi laxa na meirande
parte dos casos.

A topografía pouco accidentada, percorrida pola traza sinuosa dunha profusa rede hidrográfica vai
marcando unha paisaxe na que se suceden os campos pechados de agras, moitas veces delimitados
por liñas de arboredo que enlazan co bosque de ribeira que aompaña aos cursos fluviais e con masas
forestais que, nalgúns concellos acadan unha proporción na ocupación do solo semellante á dos
prados e cultivos de forraxe no seu conxunto. En moitos casos, a concentración parcelaria, que tanto
ten favorecido a transición cara á unha gandería máis rendible por todos os concellos das chairas
luguesas, virá a modificar profundamente a paisaxe agraria tradicional, co rectificado de pistas e a
formación dunha retícula regular de cultivos na que a propiedade, segundo se destinen as parcelas a
un uso agropecuario ou teñan permanecido non cultivadas, conforma retallos xeométricos de bosque,
con rendibilidade madeireira, modificando a anterior convivencia orgánica entre o cultivado e o non
cultivado. Neste sentido, son de subliñar tamén certas actuacións de desecado das lagoas a principios
dos anos sesenta no concello de Cospeito.

A modernización das explotacións gandeiras tamén transformará a configuración das antigas granxas
familiares, facendo aparecer un novo conxunto de naves de grande tamaño sen que exista ningún tipo
de control volumétrico ou de implantación para as mesmas.

Soamente nos casos dos concellos de Vilalba ou Begonte e Castro de Rei, a ocupación do espazo
acada valores representativos, aínda que nunca relativamente altos. A propia presenza das vilas ou de
eixos viarios de relación fai medrar o poboamento, pero sempre cunha clara tendencia á dispersión.

Deste xeito, algunha das agrupacións das construcións que, noutras zonas, serían percibidas como
unha pequena aldea, non serán na Terra Chá senón unha única vivenda e un conxunto amplo de edi-
ficacións auxiliares que se van distribuíndo arredor dela, xa sexa formando parte do corpo principal de
habitación da edificación tradicional ou, como adoita se máis común, espallándose polo contorno da
casa de xeito illado e conformando patios abertos xunto ás hortas do inicio das parcelas.

78

O poboamento da Terra Chá espállase polo
territorio aproveitando a suavidade do relevo,
formando conxuntos que soamente poden ser
comprendidos desde a escala parroquial, en-
tendida esta como unha agregación de barrios e
lugares. Un lugar podía estar constituído, na an-
tiga estrutura deste sistema, por unha única vi-
venda e as súas construcións auxiliares, ou por
un número moi reducido delas, como no caso da
Costa (San Simón) no concello de Vilalba (plano
da dereita a escala 1:2000) favorecéndose do po-
der de atracción do viario de comunicación ou
dun punto senlleiro no territorio.
Estas estruturas serán sempre moi difíciles de
deslindar como agregacións, aínda cando exista
unha certa dicotomía entre as entidades de po-
boación e os terreos de agras ou forestais do
seu contorno exterior.
A edificación da parroquial case que sempre
ocupará un lugar marxinal respecto dalgún
deses barrios ou lugares, ao borde dun camiño
e, ás veces, algo afastada das vivendas.

79

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

A vocación gandeira de toda esta zona de chairas,
fundamentada na cabana de bovino, que sempre pre-
cisará dun certo límite de subsistencia de terreos de
praderías por cada cabeza, dará lugar a un poboamen-
to sumamente disperso.
As vivendas conformarán lugares constituídos por
unha única granxa ou explotación familiar, ou un nú-
mero reducido delas, como acontece en Corvelle (no
plano da dereita un fragmento do asentamento) no
concello de Vilalba, onde non se chega a formar máis
que unha estrutura de tipo polinuclear de tipo moi laxo,
incluíndo nela o conxunto doutros barrios relativamen-
te próximos.
A parroquia, aquí coa igrexa nun extremo, como adoi-
ta ser habitual, pode deste xeito estar formada por un
conxunto de entidades en diseminado ou por unha
combinación de barrior, lugares e pequenos núcleos.

80

2.9.2. A FOXA DE SARRIA E LEMOS

Polo Este do concello do Páramo, despois de pasado o río Neira, xa preto da súa desembocadura
no Miño, vaise estendendo, cara ao Sur, unha foxa que prolonga, algo por enriba da cota 400 a
chaira que rodea a cidade de Lugo. Esa foxa tectónica, enlazará, mediante unha topografía suavi-
zada pero bastante movida, no concello de Paradela, coa ampla superficie aplanada da veiga de
Sarria, que vai pechándose á altura do Incio conforme a unha serie de elevacións avanzadas das
serras orientais e da dorsal galega, para continuarse por Bóveda e a Pobra do Brollón seguindo
outra plataforma afundida arredor da vila de Monforte de Lemos que, alongándose cara ao val do
Sil, incluirá o perímetro dos concellos do Saviñao, Pantón e Sober.

En toda esta zona, a configuración dos asentamentos rurais tradicionais vai diferenciarse notable-
mente da que caracterizaba á Terra Chá, sobre todo porque moitos dos concellos limítrofes, que
inclúen parte do seu territorio no ámbito da foxa de Sarria e Lemos, participan xa de características
propias das áreas de montaña ao longo das elevacións inmediatas das serras a medida que vai
producíndose a transición de altitude.

Deste xeito, polo concello do Páramo, as entidades parroquiais tenderán a formar conxuntos poli-
nucleares claramente definidos e moi próximos entre eles, con campos de agras no seu contorno e
coa vivenda tradicional ocupando parcelas en núcleo, onde as distintas edificacións accesorias van
uníndose á principal, formando patios e pequenos baleiros interiores.

A modernización das instalacións gandeiras, cuns volumes de estabulación moi superiores aos
das antigas edificacións, aproveitará moitas veces esa situación para desenvolverse, sen grandes
transformacións, intercalada nesa estrutura anterior, a carón das construcións máis antigas.

Tanto a serra do Páramo como as de Illoa e os montes de Lamagrande, delimitan a parte aplanada
do concello de Sarria, cun relevo constantemente variado e fragmentado a medida que se inicia o
ascenso. Aquí volverá a aparecer un modelo de poboamento fundamentado nos pequenos lugares,
constituídos por un número reducido de explotacións familiares, claramente identificables pola súa
ocupación individualizada do territorio e formando estruturas de ámbito parroquial que coexisten
con núcleos rurais agregados onde a topografía vai tornándose máis condicionante.

A confluencia preto da vila de Sarria de dous itinerarios do Camiño Francés e a súa continuación
polo concello de Paradela, cara a Portomarín, vai conformar tamén pequenas aldeas de antigo vin-
culadas ao itinerario xacobeo, cunha estrutura que tende á linearidade e emprazamentos marcados
polos treitos ou etapas do percorrido.

Por Bóveda o dinamismo da orografía volve a determinar agregacións de tipo polinuclear máis
espalladdas e a media ladeira, reservando as terras baixas de cultivo, o mesmo que acontecerá nas
veigas da Pobra de Brollón, onde a pequena aliñación da serra de Fornelas encaixa máis o paso
cara ao treito seguinte da foxa de Lemos.

Chegando á altura dos concellos de Bóveda e do Saviñao, a medida que se produce a transición
cara ao val de Lemos, vai experimentándose tamén un cambio na morfoloxía da edificación tradi-

cional, ben visible no paso das cubertas de lousado ás de tella, pero tamén evidente na estrutura
das antigas vivendas, que van perdendo a relación xeométrica das plantas case que cadradas que
tiñan na zona setentrional, na foxa de Sarria, e pasan a constituír volumes máis alongados ou de
corpos en ángulo que conforman patios, xunto cun amplo conxunto de construcións accesorias,
achegándose máis, por afinidade ambiental, ás edificacións tradicionais dos concellos ourensás
da outra beira do Miño.

Aínda cando o notable crecemento da vila de Monforte, a favor dunha topografía bastante apla-
nada, teña dado lugar a unha importante dispersión, seguindo as estradas e na coroa agraria dos
asentamentos tradicionais, resulta evidente a antiga tendencia das agregacións a emprazarse en
posicións de bocarribeira no perímetro da extensa foxa, cara ás pequenas elevacións que abren
vales menores polos concellos de Pantón, Pobra do Brollón, Bóveda ou Sober.

Conforme a esta situación e salvando os novos procesos de dispersión, os núcleos deste contorno
tenderán a ser máis abertos e menos compactos no interior da chaira que forma a parte central do
val de Lemos, agrupándose e tornándose máis densos en canto se achegan ás elevacións que a
delimitan (ás veces situándose ao pé dun castro).

A serra de Fornelas, pola parte nordeste do val de Lemos, marcará de novo o paso cara á arquitec-
tura tradicional con cubertas de lousado, polo concello da Pobra do Brollón, onde as foxas deixan
lugar a un forte ascenso en altura, provocado pola proximidade das primeiras elevacións das serras
orientais, cun poboamento xa moi espallado no territorio e concentrado en pequenas aldeas, carac-
terístico desas zonas de montaña.

Nestes casos, a morfoloxía da antiga edificación tradicional tamén vai revelar esta transición na
súa propia coonfiguración, vinculada ao decurso dos medios de subsistencia agropecuaria, que
van fundamentarse xa máis na gandería que no policultivo que caracterizaba ás terrras máis fértiles
do val.

As serras do Faro, Farelo e Cova da Serpe, pola beira occidental desta rexión, formando parte da
Dorsal Galega, van delimitar esta área paisaxística respecto do amplo dominio da Galicia Central,
seguindo o perímetro máis meridional da comarca do Eume e o sueste da de Betanzos.

De Norte a Sur, este borde occidental percorrerá o límite das comarcas da Terra de Melide e da
Ulloa, partindo os concellos de Palas de Rei e Monterroso, así como o extremo oriental do Deza por
Rodeiro, e do Carballiño por San Cristovo de Cea, ata chegar a Maside.

Polo Norte serán as serras do Xistral e da Carba, coas súas primeiras elevacións meridionais, as
que marquen a transición cara ao litoral polos ámbitos da Mariña-Baixo Eo, da Galicia setentrional
e do Golfo Ártabro no Noroeste, en tanto que todo o conxunto da serras orientais pechará o límite
de nacente ata formar o contorno das ribeiras encaixadas do Miño e do Sil, que se adentrarán,
seguindo o curso deste último río, deica chegar aos concellos de Portomarín, Guntín e O Páramo,
que inclúen o seu territorio en ambas as dúas rexións paisaxísticas, dependendo das zonas e da
topografía, na súa relación coas ribeiras do río.

81

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Os asentamentos da parte meridional de Sarria distán-
cianse máis entre eles e forman, nalgúns casos, agre-
gacións en núcleos, maiormente cando constitúen
unha cabeceira de parroquia, como en Santo André de
Paradela (á dereita, na páxina seguinte).
Nesta zona, onde as explotacións gandeiras teñen
mantido, de forma sostida, as actividades propias do
sector primario, tan importante como a protección da
arquitectura tradicional, será a regulación do volume
e posición das grandes naves das novas construcións
agropecuarias.

Coa mobilidade da orografía os asentamentos amó-
sanse menos dispersos, como polo concello do Pá-
ramo. O núcleo de Beleigán (á esquerda, a escala
1:2000) presenta a característica edificación tradicio-
nal de planta case que cadrada e de certa amplitude,
formando conxuntos familiares nos que as constru-
cións accesorias van apegándose ao corpo principal
e conformando pequenos patios.
Esta disposición ten permitido, nalgúns casos, que as
novas edificacións agropecuarias se teñan implanta-
do lindando coas antigas sen grandes conflictos vo-
lumétricos.

82

83

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Pola Pobra do Brollón o relevo das serras vaise fa-
cendo presente e moitos dos núcleos, como Castro-
sente (plano da esquerda) asentado na ladeira dun
pequeno castro, poñen de manifesto a transición
rápida entre as terras baixas e a montaña, tanto na
arquitectura tradicional e os modos de agregación
dos núcleos, como na vocación da estrutura agraria
tradicional.
As antigas vivendas formarán conxuntos máis com-
pactos e con volumes compostos que encheh as
parcelas, sen a penas baleiros interiores.

84

O núcleo de Toldaos, no concello de Pantón (á derei-
ta) e no perímetro exterior do val de Lemos, achégase
á parte baixa dun castro situado na parte occidental
da antiga aldea.
Como consecuencia, fórmase unha agregación que
se desenvolve na pendente, seguindo a xeometría
alveolar que deriva do acompañamento da topografía.
A edificación tradicional, xa con cuberta de tella,
como en todo o val de Lemos, abandona os volumes
sinxelos das chairas luguesas e a planta case que ca-
drada, para dar lugar a formas máis semellantes ás tí-
picas da beira ourensá do Miño. As construcións auxi-
liares van comprimíndose xunto ao volume principal,
conforme a un amplo abano de solucións, adaptadas
á irregularidade das propiedades e tendendo a formar
pequenos patios anexos.
As condicións do clima favoreceron a presenza dun
amplo abano de cultivos, entre os que se inclúe tamén
o viño, circunstancia que motiva unha certa amplitude
e variedade das edificacións anexas á vivenda tradi-
cional.

85

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.10. A GALICIA CENTRAL E AS SERRAS CENTRO-OCCIDENTAIS

Esta ampla rexión paisaxística esténdese desde o concello de Avión, no Ribeiro, deica o prelitoral,
polo Sur da comarca de Betanzos (recollendo parte dos concellos de Cesuras, Oza dos Ríos ou
Aranga e a totalidade dos de Curtis e Vilasantar). A comarca de Ordes vai marcando, case que polo
seu límite, e seguindo a aliñación da serra de Montemaior, o perímetro Noroeste, establecendo, coa
serra de Soneira, a separación respecto das chairas e foxas occidentais, ao longo das comarcas
de Bergantiños e do Xallas.

As serras centro-occidentais constitúen unha especie de columna vertebral do territorio galego,
estendéndose nunha aliñación de Norte a Sur, separando as provincias atlánticas das do interior,
desde Estaca de Bares e a serra da Faladoira ata o Suido e os montes da Paradanta, ao borde do
Miño. Neste percorrido lonxitudinal, ao longo duns 200 km., a amplitude en profundidade será moi
variable, adquirindo meirande importancia o dominio da montaña nas serras do Suido e do Faro,
que configuran o límite entre Pontevedra e as provincias de Ourense e Lugo respectivamente.

2.10.1. OS NÚCLEOS DAS SERRAS DO FARELO E FARO
A fractura do val do Ulla e as primeiras elevacións da serra do Farelo marcan o comezo do sector
central da Dorsal Galega, servindo os seus cumes de divisoria entre as provincias de Pontevedra
e Lugo nas comarcas do Deza, A Ulloa e Chantada. Tanto por Agolada como no concello lugués de
Antas de Ulla, nas vertentes occidental e oriental da serra, respectivamente, a transición do relevo
entre as terras baixas e as pendentes das ladeiras faise sen brusquidade, nunha suave ondulación
que enlaza cunha plataforma erosionada desenvolvida, case sempre, por enriba dos 600 m., se-
gundo superficies aplanadas ou vales de certa amplitude.

A potencialidade agraria destas terras, favorecida pola benignidade do clima (con características
do dominio oceánico continental e áreas microclimáticas específicas) fixeron que a estrutura agro-
pecuaria tradicional desta área incluira, ademais dunha certa base gandeira, todo o abano habitual
dos cultivos orientados cara ao autoconsumo, incluído o millo.

Nestas condicións, as antigas aldeas, aínda situándose en plataformas de altitude, van semellarse
máis ás agregacións das agras (cun contorno de cultivos arredor e salpicados de restos de masas
boscosas) que aos núcleos da montaña, onde o rigor do medio natural determinaba as posibilida-
des de subsistencia.

Os hórreos prodíganse como antiga construción auxiliar característica, polo regular asociados á
vivenda labrega da que dependían, mantendo a construción tradicional, así mesmo, moitas seme-
llanzas coa arquitectura das agras.

Nas abas do Farelo son moi escasos os núcleos que ascenden por enriba dos 700 m. de altitude,
ocupando, neses casos, pequenas áreas aplanadas entre as elevacións e minguando o seu tama-
ño ata ser pouco máis que simples casais illados. Deste xeito, tamén serán poucas as agregacións
que se amosen en verdadeiros emprazamentos de montaña. As antigas aldeas de bocarribeira son
sempre pequenas e sitúanse próximas entre elas, con tipoloxías moi variadas debido, en parte, á
propia suavidade do relevo, pero relativamente compactas, consolidando encrucilladas de camiños

a partir de curtas agregaciónss a xeito de rueiro, cunhas cantas vivendas apegadas e construcións
illadas intercaladas. Tanto esta relación de proximidade, como unha certa amplitude das agras, fan
que, ás veces, acaben formándose conxuntos polinucleares, con varios pequeno asentamentos
separados por algún baleiro determinado por un campo de cultivo, un accidente topográfico, un
pazo ou grande propiedade, etc. Na vertente oriental desta serra, unha máis marcada inclinación
das pendentes obriga a emprazarse a algúns núcleos en posicións xa características de media
ladeira, condicionando a súa morfoloxía en planta.

Polo concello ourensán de San Cristovo de Cea, o descenso da serra do Faro segundo a serra da
Martiñá da paso a un relevo movido e accidentado, con estreitos vales que penetran cara ás eleva-
cións e conforman corredores de paso entre a Galicia oriental e a occidental, polos que se interna
tamén o Camiño de Santiago. As parroquias de Vales ou Oseira, asentadas no dominio da serra,
delimitan unha plataforma de chairas cun relevo moi suavizado, ao longo da cal se desenvolven nú-
cleos de maior tamaño e relevancia, próximos ao antigo viario principal de relación territorial. Pola
contra, as antigas aldeas que se internan nas ladeiras, diminúen a súa dimensión a medida que os
vales van estreitándose no seu ascenso, ata adoptar formas en liña ou de rueiro, emprazándose
a media ladeira ou ben na parte baixa destas reducidas veigas, conforme a unha diferenciación
morfolóxica que obedece tamén a unha distinta orientación agropecuaria, directamente depen-
dente dos antigos recursos de cada lugar (vocación orientada ao cultivo dos cereais nas chairas e
gandeira no contorno da serra, tendo sido Cea, xunto coas terras de Melide ou o centro da provincia
de Ourense, antigas zonas de producción de trigo.

2.10.2. OS NÚCLEOS DAS SERRAS DO CANDÁN E DE AVIÓN
Ao Sur de Lalín, o val do Deza vai marcar o ascenso en dirección Oeste das ladeiras da serra
do Candán e os montes do Testeiro, establecendo un desprazamento cara ao litoral atlántico da
normal aliñación N-S da Dorsal Galega, desde ese punto ata os montes da Paradanta, acadando a
ribeira do Miño no tretio que fai fronteira con Portugal. A morfoloxía suave destas serras, as varia-
cións climáticas derivadas da maior proximidade ao mar ou o feito de acoller algúns dos corredores
naturais de paso entre o litoral industrializado das Rías Baixas e a Galicia interior, darán lugar a
transformacións evidentes na estrutura das antigas agregacións rurais e a un forte incremento das
densidades globais de ocupación do territorio (tamén con diferencias notables entre as vertentes
oriental e occidental, afectado este último sector pola menor distancia respecto da área urbana de
Vigo e o seu contorno de influencia).

A vertente oriental dos montes do Testeiro ten un relevo moi contrastado, circunstancia que fai ocu-
par, aos núcleos do suroeste de Lalín, emprazamentos sobre pequenas plataformas de altura na
bocarribeira dos vales secundarios, sendo sempre antigas aldeas moi cativas, antano vinculadas a
un reducido contorno agrario e ao manemento e uso dos moitos muíños de gran que acompañan
o curso dos ríos de montaña.

O lado occidental dos montes, por Cerdedo, recolle unha especie de plataforma elevada, densa-
mente ocupada por núcleos enlazados entre eles, o mesmo que tiña acontecido polo sector central
da Dorsal, presentando características máis propias dos campos de agras. Estas agregacións,
aínda cando non sexan excesivamente densas, amosan, polo regular, un perímetro ben definido.

86

A antiga aldea de Baíste, no concello ourensán
de Avión (plano da dereita a escala 1:2000) amo-
sa unhas características típicas de empraza-
mento na montaña propias da vertente oriental
da serra do Suido, tratándose dun núcleo moi
compacto (agás a nova dispersión do seu borde
Sur) cos hórreos agrupados nunha eira comu-
nal, buscando unha zona alta e ben ventilada,
preto da elevación que ocupa a parroquial e o
cemiterio.
Moitas das edificacións tradicionais terán unha
dimensión menor que no caso das aldeas da
vertente oposta da serra, onde as condicións
climáticas e a calidade das terras de cultivo fa-
voreceron máis as actividades agrarias, e amo-
san unhas características construtivas menos
elaboradas que na comarca de Terra de Montes.
Unha certa diferenciación litolóxica nos núcleos
do Irixo e do nordeste de Avión, fará aparecer
o xisto nos muros e as cubertas de lousado,
convivindo agora coas de tella. Case que to-
dos os hórreos, ao contrario que no caso das
vivendas, conservarán o lousado do tellado,
pola facilidade de cobertura de cada unha das
augas mediante pezas enteirizas entre o cumio
e as beiras.

87

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Na parte superior, ortofoto do núcleo de Muimenta, en Carballeda de Avia, cun importante campo de hórreos arredor do que se estrutura o asentamento.
Na páxina seguinte (ambas as dúas imaxes a unha escala aproximada de 1:2000) o núcleo de Pascais, no concello de Avión, outro dos exemplos dos asentamentos característicos desta zona
de montaña.

88

89

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Por Beariz e tamén ao Oeste dos concellos do Irixo
e do Carballiño, o relevo obriga a que os núcleos
aproveiten as escasas zonas aplanadas de media
ladeira, concentrándose en agregacións densas
onde evitan todo consumo innecesario do espazo
dispoñible, incluso agrupando os hórreos nas eiras
comunais. Aínda cando as antigas aldeas quedaban
sempre bastante próximas entre elas, o seu em-
prazamento virá determinado pola amplitude e dis-
posición desas áreas de asentamento dos cultivos
nunha plataforma aplanada.

Comeza así unha situación que se repite polas terras
altas de Avión, Melón ou mesmo Carballeda de Avia
(concellos que, aínda formando parte da comarca
do Ribeiro, teñen unha parte importante do seu te-
rritorio asentado na montaña e con características
propias desta área) onde unha menor pluviosidade
polo efecto barreira dos montes e as características
dos terreos, van dar lugar a unha tiipoloxía de nú-
cleos diferenciada e menos afectada pola dispersión
ou pola fusión de agregacións próximas debida á
dispersión seguindo as estradas.

Pola contra, nas abas de poñente destes montes,
xa na provincia de Pontevedra, as antigas aldeas a
penas van internarse nas alturas da serra, seguindo
sempre o percorrido duns cantos vales menores,
sempre emprazándose en situacións de bocarribei-
ra. Serán núcleos sempre pequenos, moi próximos
entre eles e bastante transformados, tanto polas
renovacións da edificación, como pola incidencia
da nova dispersión e o crecemento do parque re-
sidencial con construcións illadas, que contribúen a
formar un continuo ao longo das estradas principais.
A súa estrutura tradicional, nestes casos, é moito
menos compacta xa de antigo e bastante diversa
respecto da que caracteriza á vertente oriental des-
ta mesma serra.

Nas terras altas dos concellos de Melón, Avión ou Carballeda de Avia, as antigas aldeas (como
no caso de San Vicenzo, en Avión, no plano da parte superior), tanto polas condicións do clima,
como polas características do substrato, volven ser propiamente de montaña, formando núcleos
dunha grande singularidade cando non están afectados pola dispersión das novas vivendas con
volumes e tipoloxías alleas.
Trátase de agregacións nucleares moi compactas, de perímetro irregular e sempre marcado pola
presenza de airas comunais nas que se concentran os hórreos que os veciños levantaron ne-
ses lugares aproveitando a boa exposición e ventilación dos mesmos, seguindo aliñacións que
buscan o percorrido solar (polo regular, en dirección E-O ou tamén N-S) enfrontando os piñóns
cegos cara ao lado das chuvias.

90

2.11. O LITORAL
Pode que sexa o perímetro costeiro o ámbito que mellor representa a variedade orográfica e a di-
versidade paisaxística do territorio galego, así como, tamén, o que amosa maiores transformacións
na antiga estrutura de asentamentos de poboación. As rías e os areais e os cantís, formarán parte,
en ocasións, de áreas máis amplas onde as elevacións montañosas achéganse ao mar, adquirindo
mesmo o carácter de auténticas serras e acentuando a diversidade xeográfica ou climática.

Moitas desas principais agregacións, ao longo dunha liña de costa que se achega aos 1.200 km. de
lonxitude, adoptan pautas de implantación que tampouco son alleas á súa relación con esas condi-
cións ambientais distintivas (núcleos mariñeiros abrigados por un promontorio saínte e protexidos
dos temporais pola propia elevación dese accidente orográfico, ao pé dun areal de varado natural
das embarcacións, en localizacións interiores defendidas polas barras dos areais que limitan o
acceso ao fondo das rías, etc.). Arredor destes núcleos maiores, máis ou menos desenvolvidos co
paso do tempo, estenderase un amplo territorio rural que, con moita frecuencia, perde a relación
coas actividades mariñeiras a pouco que se afaste do perímetro costeiro, pasando a ter, de antigo,
unha dependencia directa do agro na súa estrutura tradicional, que soamente amosará diferenzas
respecto do prelitoral inmediato na súa especificidade paisaxística e nas singularidades ambientais.

A configuración actual deste antigo territorio rural vai definirse, nunha grande medida, segundo teña
incidido nel a dispersión que acompaña ao crecemento acumulado do contorno das vilas mariñei-
ras, das cidades do corredor litoral ou das transformacións turísticas de certos enclaves.

2.11.1. A MARIÑA-BAIXO EO
O treito litoral desta área paisaxística esténdese entre a desembocadura do río Eo, formando o
límite con Asturias, e a Punta do Roncadoiro, como achegamento ao mar dos montes do Buio,
que delimitan, pola súa cara de poñente, o val do Landro e a ria de Viveiro. O ámbito do dominio
desta zona queda enmarcado polas elevacións das serras do Xistral, Lourenzá e Meira, seguindo
un perímetro que vai percorrendo os concellos de Xove, O Valadouro, Alfoz, Mondoñedo, Riotorto
e A Pontenova.

Desde Ribadeo e deica Burela, o perímetro litoral presenta un perfil de linearidade dominantte,
sen outros entrantes a subliñar que os das curtas rías do Eo, de Foz ou a desembocadura do río
Ouro, nunha zona onde o contacto co mar vai producirse conforme cunha superficie moi aplanada,
nunha rasa litoral que se sitúa por baixo da cota dos 100 m., estendida nunha franxa continua entre
Ribadeo e Foz, previa ao relevo máis movido que determinan as elevacións avanzadas das serras,
e que vai estreitándose cara a Burela, recortando a costa nunha sucesión de entrantes e saíntes
que siguen un perfil moito máis regular.

Tanto a proximidade das primeiras elevacións das serras, encaixando os vales dos ríos cara á súa
desembocadura, como a propia linearidade do borde costeiro, son circunstancias que provocarán
que os núcleos mariñeiros teñan atopado difícil acomodo, implantándose case que exclusivamente
nos reducidos abrigos naturais existentes, de tal xeito que, a maior parte do resto das agregacións
tradicionais desenvolveron, historicamente, unha relación prioritaria co medio rural inmediato.

Deste xeito, agás no caso do porto de Rinlo ou asentamentos menores como Portocelo ou San
Cibrao, serán as vilas mariñeiras os lugares que acaden un maior desenvolvemento urbano e
concentren os crecementos no seu contorno.

A estrutura do poboamento tradicional na rasa cantábrica, estendida nunha plataforma chaira adxa-
cente ao perímetro costeiro que vai desde Ribadeo a Foz, fundaméntase en pequenos asentamen-
tos próximos entre eles, formando conxuntos polinucleares, nos que a ocupación do territorio vai
espallándose a favor dunha topografía bastante aplanada e cunha evidente uniformidade ambiental
e bioxeográfica.

Esta antiga configuración, de morfoloxía orixinaria xa bastante dispersa, vai transformarse co des-
envolvemento turístico do contorno das praias, sobre todo por Barreiros, Reinante ou Benqueren-
cia. Aquí o atractivo turístico da zona, a proximidade a unha meirande aglomeración residencial,
focalizada nas vilas mariñeiras, así como a infraestrutura engadida que proporcionou a concentra-
ción parcelaria agrícola, provocarán unha notable expansión de patrón diseminado, conforme cun
modelo de ocupación sumamente disperso e que enlaza as aldeas tradicionais con novos desen-
volvementos illados de segunda residencia ou pequenos paquetes de urbanización.

Polos concellos litorais de Cervo e Xove faise notar xa a mobilidade orográfica que determina o
achegamento ás serras setentrionais, circunstancia que obriga a un modelo de ocupación territorial
algo máis variado, onde malia o predominio dunha relativa dispersión, as agregacións de tipo poli-
nuclear, cando son alleas aos novos crecementos, concentran algo máis a edificación.

En Lourenzá, o mesmo que tamén acontece ao longo do concello de Mondoñedo, os núcleos
concentran a súa ocupación territorial noval, xa cunha certa densidade, conformando estruturas
polinucleares bastante laxas no seu conxunto, ao achegárselle novos crecementos en diseminado,
nun continuo que resulta difícil de deslindar nos seus límites e no que van engadíndose pequenos
asentamentos bastante compactos, barrios ou lugares e simples casais, anticipando o modelo de
asentamento característico das chairas luguesas, nunha morfoloxía dispersa na que tamén incide
o novo patrón diseminado que acompaña á reestruturación territorial derivada das concentracións
parcelarias.

Por Taboada e A Pontenova, concellos de interior, os núcleos diminúen de tamaño respecto do
litoral de Ribadeo, ás veces constituíndo un único casal, agregacións mononucleares moi cativas
ou polinucleares de estrutura aberta e con grandes claros, onde cada un dos agregados non é,
moitas veces, senón un lugar diferenciado no que se asentou unha antiga granxa ou explotación
agrícola familiar.

Na Pontenova, as fortes pendentes que impón a proximidade das serras orientais, encaixando
o curso alto do río Eo e dos seus aflluentes, así como a maior mobilidade do relevo, moito máis
accidentado nesa zona, son circunstancias que fan que as agregacións tradicionais amosen, de
novo, unha grande variedade na súa morfoloxía. As antigas aldeas, sempre de tamaño pequeno
e condicionadas no seu emprazamento pola orografía, van formar tanto mínimos asentamentos
nucleares, de casal, ás veces bastante denso ou compacto, como agregados parroquiais polinu-
cleares de estrutura tamén compacta en cada unha das agregacións, pero con grandes claros de
agras intercalados.

91

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

O núcleo de Rinlo, preto de Ribadeo (no plano da parte superior, a escala 1:2000) mantén a sinxela estrutura inicial dun asentamento mariñeiro sen grandes transformacións.
Na ortofoto da páxina seguinte, nunha vista máis ampla da agregación pode apreciarse a incidencia dos novos crecementos dispersos sobre unha estrutura parcelaria modificada.

92

93

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.11.2. GALICIA SETENTRIONAL
Este ámbito queda conformado polo achegamento ao mar das serras setentrionais, confinando o
litoral conforme a superficies aplanadas de altitude. As maiores elevacións atópanse na serra do
Xistral e na da Faladoira, estendida cara á Estaca de Bares, enlazando xa todo o conxunto monta-
ñoso do interior coa Dorsal Galega.

As rías de Viveiro, do Barqueiro e de Ortigueira acollen antigas vilas mariñeiras cun tecido histórico
evolucionado no que conflúen as relacións dun extenso medio rural circundante, tanto dos conce-
llos costeiros, como dos do interior.

Por Viveiro, o poboamento concéntrase na apertura que, a partir da ría, vai formando o val do
Landro e os seus afluentes. Nos vales secundarios ou en posicións de bocarribeira, máis afastadas
do contorno da vila e abrindo pequenas plataformas de cultivos entre os terreos forestais, atópanse
antigas aldeas de tamaño mínimo, tanto mononucleares de estrutura laxa, como polinucleares
(neste caso por proximidade de varios destes lugares diferenciados e individualizados como en-
tidades diversas). A expansión ao longo das estradas e a incidencia dun territorio montañoso e
de pendentes acusadas determinan unha grande dispersión en casais espallados pero bastante
próximos entre eles.

A nova dispersión adquire aínda maior importancia ao longo do concello do Vicedo, de relevo máis
suavizado, cunha grande concentración no contorno litoral e asentamentos en conxuntos de varios
núcleos.

Ao chegar a Mañón, a aliñación da serra da Faladoira vai prolongándose polas da Coriscada e
Solleiro, deica formar o cabo de Estaca de Bares, adentrándose no perfil costeiro. Esta disposición
orográfica fai moi difícil atopar lugares axeitados para o desenvolvemento dos cultivos e, polo tanto,
para o asentamento dos antigos núcleos rurais, que serán, polo regular, de tipo polinuclear e de
tamaño moi cativo (dun só núcleo cando se emprazan en localizacións illadas sen outras aldeas
arredor deles) conformando un modelo de ocupación territorial de tipo disperso.

As diversas enseadas que vai formando o irregular perfil da ría de Ortigueira e o relevo aplanado
das pequenas plataformas litorais que vai constituíndo esta disposición orográfica, recollerá un
poboamento bastante espallado e disperso, con certas variacións conforme se sitúe a unha ou á
outra banda da ría, coincidindo tamén cun contorno de transición de tipoloxías na edificación tra-
dicional, no que se pasa da cuberta de lousado no sector oriental á de tella no occidental. Mentras
que, polo Este, os agregados siguen estruturas de tipo polinuclear dispersas no territorio, no Oeste
e xa polo concello de Cariño, o crecemento en diseminado de aldeas iniciales maiores vai ocupan-
do os fondos duns vales de menor amplitude cun poboamento máis espandido, dando lugar aos
característicos asentamentos en enxame de casal pouco compacto e con tendencia a alargarse
seguindo as estradas.

A medida que o relevo vai facéndose máis movido, cara ao ámbito das serras da Faladoira e da Co-
riscada, os asentamentos volverán a amosar a súa configuración tradicional pouco transformada,
case que sempre conforme a conxuntos polinucleares dispersos no interior dun claro de praderías
ou cultivos, onde a estrutura interna de cada núcleo é compacta, pero non tanto pola proximida-

de entre diferentes vivendas, senón entre as construcións auxiliares delas dependentes pois, ás
veces, trátase soamente dunha única antiga explotación familiar ou, como moito, dun conxunto
exclusivamente formado pola agregación de dúas ou tres casas.

Entre as vilas mariñeiras de Cariño e Cedeira, a elevación da serra da Capelada establece un
ámbito onde o aproveitamento agrario volve a quedar moi limitado polo carácter improdutivo dos
solos. Os núcleos rurais tradicionais serán moi pequenos e quedarán máis espallados entre eles,
agás no caso de Santo André de Teixido, que conforma unha entidade nuclear de certa entidade,
como punto final dun histórico itinerario de peregrinaxe. De novo, nesta zona, as vilas marcan,
cos seus novos crecementos, a difusión dunha expansión dispersa ao longo do ámbito reducido
do fondo dos vales, formando conxuntos en enxame que van enlazando antigos asentamentos
nucleares, modificando totalmente a paisaxe rural e seguindo un patrón común que se repite polos
concellos de Valdoviño e ao Norte dos de Ferrol e Narón, como límites desta área xeográfica, nuns
crecementos que anticipan xa a influencia das áreas urbanas.

Cara ao interior desta zona, por Cerdido ou Moeche, os asentamentos siguen a estar dispersos
no territorio, de tipo polinuclear,como agregación de barrios, lugares ou vivendas illadas coas súas
cinstrucións auxiliares, como é comúns neste ámbito, pero a mobilidade do relevo obriga a uni-
dades máis compactas e, case que sempre, a procurar emprazamentos de bocarribeira. Ese tipo
de relevo vai facerse máis aparente ao Norte, pola foxa das Pontes, na transición cara ao inicio
da serra da Faladoira, nunha zona onde o perfil alombado das terras altas vai encaixando unha
profusa rede hidrográfica, ao longo da cal, repítense pequenos claros en plataformas de cultivo ou
prado e núcleos de bocarribeira moi pequenos, onde, aínda cando a toponímia os identifica como
parte dun mesmo conxunto polinuclear, tanto o afastamento entre eles, como a escasa entidade
de cada casal, fan pensar máis nun agregado disperso formado por entidades diferenciadas de
tamaño mínimo.

Por Muras faise evidente, tanto na paisaxe como na forma das antigas aldeas, o carácter disperso
que anticipa unha transición cara ás tipoloxías propias das chairas luguesas, por enriba do curso
encaixado do Eume, onde o relevo vai aplanándose e os campos quedan pechados por unha
sucesión de orlas de arboredo que van enlazando cos retallos forestais.

No concello de Ourol, tamén no límite interior desta área, nótase así mesmo o seu carácter de
terras de transición respecto da Terra Chá e as chairas luguesas, cun descenso en altitude evidente
entre o contacto coas primeiras elevacións do Xistral e o resto do territorio municipal, amosando,
sobre todo na súa parte oriental, unha topografía accidentada que obriga a un maior achegamen-
to entre os núcleos. Estes seguirán a ser de tamaño mínimo, ocupando o espazo conforme cun
modelo disperso, pero con maior proximidade entre as distintas partes, ben sexan agregados ou
vivendas illadas coas súas construcións auxiliares, debido sempre a unha certe escaseza dos
terreos con potencialidade agropecuaria, formando claros, alá onde existen, que se van abrindo a
xeito de pequenos recintos entre o predominio da paisaxe forestal do seu contorno.

Todo o límite meridional desta zona, xa a partir de Moeche e Somozas, vai quedar conformado pola
sucesión das elevacións que, desde as montañas do extremo oriental da provincia da Coruña, van
gañando altitude cara ás serras da Carba e do Xistral, seguindo o aliñamento de cumes que marca
a transición entre A Mariña e o litoral cara ás chairas luguesas e a foxa das Pontes.

94

O porto de Bares (no plano da dereita, a escala
1:2000) e a súa agregación complementaria da
vila de Bares, manteñen unha certa estrutura ru-
ral pouco transformada, unha configuración que
xa se ten perdido noutros antigos asentamentos
mariñeiros.
Tanto na vila como no porto, compartindo a anti-
ga explotación dos recursos agrarios e pesquei-
ros, destacará o carácter compacto de ambos os
dous asentamentos, como centros de relación
territorial dun ámbito marcado polo accidentado
da orografía, na aliñación da serra da Faladoira
en dirección ao mar deica formar o cabo de Es-
taca de Bares.
Sempre os conxuntos deste tipo marcarán nota-
bles diferenzas respecto do habitual modelo de
poboamento disperso en agregacións polinu-
cleares espalladas no territorio que caracteriza-
rá a este ámbito xeográfico.

95

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

O Barqueiro (plano da esquerda a escala 1:2000) é
outro dos asentamentos mariñeiros que, malia os
novos crecementos que alargan o seu tecido ao lon-
go do viario de acceso, mantén a súa configuración
histórica.
Encaixado baixo da protección dun monte e nun
emprazamento característico de núcleo portuario do
fondo da ría, constitúe un agregado moi compacto e
illado, nun territorio que se distingue pola dispersión
en conxuntos con unidades de poboamento de tama-
ño mínimo.

No concello de Ourol, o modelo tradicional de po-
boamento sigue a estar fundamentado en pequenas
entidades, ás veces compostas por unha única casa
e as súas construcións agrícolas auxiliares, dando
lugar a conxuntos que colonizan o agro de xeito dis-
perso, abrindo claros de pastos ou cultivos arredor de
cada unidade familiar de explotación, como acontece
no caso das antigas aldeas de Casablanca, Currás,
Aldea, Rego e Penas (no plano da dereita, na páxina
seguinte, a escala 1:2000).
Nesta área, a proximidade das primeiras elevacións
da serra do Xistral provocará unha maior mobilidade
do relevo e condicionará tanto as poisbilidades de
dispoñer dun contorno de agro, como as de empraza-
mento das agregacións na topografía, circunstancia
que motiva un maior achegamento entre as distintas
unidades que compoñen os conxuntos polinucleares
e, polo tanto, unha menor dispersión nas plataformas
de asentamento dos núcleos.

96

97

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

2.11.3. GOLFO ÁRTABRO

No litoral, este ámbito constitúe a transición entre a Galicia setentrional e as chairas e foxas que
se desenvolven polas comarcas occidentais de Bergantiños, Terra de Soneira, Xallas e Fisterra.
Conforma un amplo contorno xeográfico en forma de anfiteatrro, pechado polo achegamento das
elevacións da Dorsal Galega e a prolongación pola serra de Montemaior, describindo un arco que
define a divisoria de augas da rede hidrográfica que verte ás rías da Coruña, Ares e Ferrol.

As densidades de poboación son elevadas en todo o treito litoral desta zona e a ocupación do
espazo rural experimenta xa as transformacións propias da súa proximidade ás cidades, así como
a influencia do desenvolvemento industrial das mesmas. O medio rural non transformado a penas
queda representado, no concello de Ferrol, por uns asentamentos de pequeno tamaño, polinuclea-
res e de estrutura laxa, ao pé do monte das Louseiras. Un caso semellante será tamén o de Fene
ou Mugardos, onde se sucederán estruturas de tipo linear e configuración laxa, que van enlazando
os distintos asentamentos nun conxunto continuo.

Ao Este da vila mariñeira de Ares, nun concello tamén de extensión moi reducida, vai destacar a
configuración menos desenvolvida, a partir do asentamento histórico inicial, da agregación litoral
de Redes, aberta cara a un areal de varado que contornea un conxunto de planta ovalada como
núcleo principal.

As agregacións en enxame, características dos novos crecementos do medio rural, van dando
paso a núcleos máis illados a medida que se produce un certo afastamento do borde litoral, así
asentamentos nucleares como Sas ou polinucleares, como a parroquia de Vigo, por Paderne, teñen
medrado cunha certa tendencia á concentración e mantendo parte do contorno agrario.

Os concellos do interior van perdendo relación coas expansións urbanas propias do medio litoral,
recuperando as súas formas o medio rural tradicional, xa sexa por Abegondo, Cesuras ou Oza
dos Ríos, ou ben polo sueste da comarca de Ferrol e o nordés da de Betanzos, polos concellos
de San Sadurniño, A Capela, As Pontes, Monfero ou Irixoa, onde as densidades de ocupación xa
diminúen notablemente, sobre todo neste último concello. Será tamén ao longo dos concellos do
límite oriental desta zona onde se aprecien xa as características dunha transición paisaxística e
da arquitectura tradicional cara ás chairas luguesas, pasando da cuberta de tella ás de lousado a
medida que os núcleos se achegan á serra de Queixeiro ou ás ribeiras do Eume, nun contorno no
que os campos de agras van abríndose paso entre os terreos de monte, xa fóra do doominio dos
cultivos en terrazas das proximidades da ría de Betanzos.

No outro extremo desta área, a influencia urbana da cidade da Coruña vai minguando cara ao
interior do concello de Abegondo e do Norte de Cesuras, por onde a veiga do río Mendo da paso
a un ascenso en altura cara aos montes da Tieira, sinalando a transición cara á Galicia Central.
Por Abegondo, aínda os crecementos en diseminado dos núcleos rurais orixinarios provoca unha
ocupación relativamente densa dos vales máis setentrionais, formando conxuntos enlazados difí-
ciles de deslindar.

Canto máis se avanza cara ao Sur, as agregacións son de tamaño menor, antigas aldeas moi pe-
quenas, sempre pouco compactas e moi próximas entre elas, constituídas por un número reducido
de casas.

No extremo setentrional de Cesuras, xa case que no límite dos vales que conforman este ámbito
do Golfo Ártabro, o medio rural tradicional amosa menos transformacións, formado, polo regular,
a partir de núcleos moi pequenos, non moi compactos e que ocupan o territorio conforme cun
modelo disperso, no que se combinan agregacións nucleares e casais illados a escasa distancia
entre eles, conformando asentamentos polinucleares de maior dimensión no seu conxunto. A es-
trutura interior destees núcleos tamén presenta unha certa variedade, con pequenos rueiros ou
simplemente agrupacións de vivendas e edificacións auxiliares xunto a grupos de construcións
illadass que ensanchan a morfoloxía en planta destes núcleos. Unha configuración semellante vai
darse por Oza dos Ríos, aquí cunha incidencia maior da proximidade das elevacións dos montes
do Gato e Penedo, marcando a transición cara a asentamentos máis propios da montaña na súa
estrutura máis compacta e nuclear, fortemente integrados nunha topografía que vai condicioonando
as formas de ocupación do territorio.

Polo concello de Coirós apréciase a linearidade que marca o aliñamento dos vales dos ríos Mendo
e Mandeo, por onde vai estendéndose o crecemento da vila de Betanzos, transformando todo o
medio rural ao longo das estradas. Ao Norte, por Irixoa, os contornos de agras recollen no seu
interior conxuntos maioritariamente de tipo polinuclear, constituídos por asentamentos rurais de
tamaño moi reducido, sempre próximos entre eles, cun casal algo máis compacto e perímetro
bastante definido.

A proximidade do Cordal de Montouto ou da serra da Loba, por Irixoa, ou das serras de Queixeiro,
Sanguiñedo e do curso encaixado do Eume, por Monfero e polo borde occidental das Pontes, van
conformando un relevo accidentado e moi variado, no que abundarán as antigas aldeas nucleares
moi pequenas a medida que se avanza cara ao dominio desas serras, destacando tamén o seu
carácter máis compacto canto máis preto se atopan da montaña. No resto do concello de Monfero,
os núcleos, tamén moi pequenos, conforman estruturas polinucleares pouco compactas, case que
laxas no seu conxunto.

No extremo oriental da área do Golfo Ártabro, polos concellos de San Sadurniño, As Pon-
tes, Irixoa ou Monfero, os asentamentos rurais son de moi pequeno tamaño e de estrutura
pouco compacta, como no caso das antigas aldeas da Brea, A Veiga e Guitiriz, no concello
de Monfero (no plano da dereita, na páxina seguinte) con cada unidade de vivenda, polo
regular, en posición illada.
Estes pequenos núcleos atópanse sempre moi preto uns dos outros, colonizando cam-
pos de agras que se abren entre as masas forestais, dando lugar a unha ocupación bas-
tante dispersa no seu conxunto, aínda que fundamentada en elementos nucleares que
agrupan un número reducido de vivendas e as súas construcións auxiliares.
A diversidade respecto de moitas das agregacións do borde suroccidental desta área
queda subliñada tamén pola transición na arquitectura tradicional, ben aparente no paso
da cuberta de tella á de lousado, propia das chairas luguesas e da Galicia setentrional.

98

99

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

No borde setentrional de Cesuras, os asentamentos,
como no caso de Figueiredo de Abaixo e Figueiredo
de Arriba (no plano da esquerda) conforman peque-
nas agregacións polinucleares moi próximas entre
elas, que van ocupando o contorno dos campos de
agras que se abren no medio dos terreos de monte.
Cada núcleo incluirá un número reducido de antigas
vivendas, desenvolvendo as construcións auxiliares
como corpos anexos á edificación principal.
Un mínimo accidente topográfico, un campo de es-
pecial valor produtivo, un regato ou unha masa de
arboredo, entre outras condicionantes, servirán de
separación para identificar espacialmente núcleos
diferentes, aínda cando formen unha estrutura apa-
rentemente unitaria pola súa proximidade.

100

2.11.4. AS CHAIRAS E FOXAS OCCIDENTAIS
Comprende este ámbito o contorno territorial situado no extremo noroccidental de Galicia, entre
Punta Langosteira e Punta Carreiro, na embocadura da ría de Muros, polo borde litoral, en tanto
que a delimitación interior vai percorrendo a parte baixa dos concellos de Laracha e Arteixo ata
acadar o inicio da serra de Montemaior. O aliñamento NE-SO desta serra e a súa prolongación pola
de Soneira van marcando, ao longo da divisoria de augas dos seus cumes, ese borde interior desta
zona e formando a división respecto da Galicia Central e as Rías Baixas.

A forte incidencia atlántica que sofre a Costa da Morte fará que as antigas vilas mariñeiras se teñan
emprazado en lugares escollidos pola prrotección que proporcionan os propios accidentes topográ-
ficos, xa sexa para a disposición abrigada do casal ou para atopar un porto ou zona de varado das
embarcacións, moitas veces apertándose contra dunha elevación, un itsmo ou un promontorio que
se adentra no mar e procura o resgardo dos temporais.

A contida dimensión e escala urbana de todos estes asentamentos mariñeiro, alleos aos procesos
de industrialización que teñen feito evolucionar a outros portos de importancia, e o seu afastamento
respecto do corredor da Galicia litoral, son circunstancias que teñen favorecido a pervivencia dun
extenso medio rural que coloniza o solo agrario deica o mesmo borde oceánico.

No contorno do concelo de Arteixo vai producirse un cambio notable na configuración das aldeas
tradicionais respecto do litoral mariñán, aparecendo agregacións de tipo nuclear, de certo tamaño
e cunha estrutura bastante compacta, no contorno das que van desenvolverse terreos de cultivo
en terrazas ou campos de agras en cada unha das áreas. Moitos núcleos desta zona, cando non
teñen sido afectados polos novos crecementos en diseminado, amosan unha configuración tamén
nuclear non tan compacta, tendendo a formar agregados de tipo linear.

A variedade e amplitude territorial do concello de Carballo acollerá unha grande diversidade de nú-
cleos rurais, que van desde as antigas aldeas de certa entidade, como é o caso de Cances Grande,
ata pequenas agregacións, nunha situación que convive con áreas de forte dispersión no fondo dos
vales por onde discorren as principais estradas.

No concello de Malpica e tamén polo veciño de Ponteceso, o relevo marca dúas pequenas foxas,
unha de Malpica cara á Ponteceso e a outra de Malpica a Carballo, de tal xeito que o litoral case
que queda despoboado en favor das terras do interior ou dos pequenos vales. Outra das formas
habituais de asentamento será a que constitúen pequenas antigas aldeas nucleares sitadas moi
próximas entre elas, formadas sempre arredor dun camiño ou encrucillada, que van medrando
tanto de forma linear, como ao longo de camiños secundarios.

Por Laxe as antigas aldeas, xa sexan mono ou polinucleares, bastante compactas no seu conxunto
neste segundo caso, van tendendo a unha estrutura menos compacta a medida que ocupan, de
preferencia, os bordes dos montes, apertándose no treito onde se produce a creba da pendente.

Tanto o pequeno porto de Santa Mariña como algúns outros asentamentos do concello de Ca-
mariñas, como é o caso de Brañas Verdes, respostan a un patrón característico de tipo nuclear e
estrutura interna bastante laxa, aínda cando conviven tamén con agregacións de tamaño grande

non moi compactas, como Arou, no borde litoral, e cun poboamento máis disperso na veiga do río
Grande.

As antigas aldeas polinucleares van perdendo densidade interna por toda a zona de Muxía, manten-
do a tendencia a achegarse unhas ás outras. As agregacións de núcleo único tampouco soon moi
compactas no seu casal, deixando espazos abertos no seu interior, onde se dispoñen os hórreos,
patios anexos ás construcións agrarias ou pequenas hortas e cultivos dependentes da vivenda.

Polo concello veciño de Cee, principia xa unha certa transición cara ás Rías Baixas, coa ría de
Corcubión recollida cara ao interior polo saínte de Fisterra, que fai de abrigo respecto da influencia
oceánica. As antigas aldeas ruriais, por Fisterra e polo borde oriental de Cee, van perdendo bas-
tante do seu carácter compacto, marcadas, ás veces, polos crecementos en diseminado no seu
contorno exterior e ao longo das estradas.

Ao longo do concello de Carnota, a occupación territorial das elevacións do monte do Pindo, coa
súa superficie rochosa, árida e improdutiva, obriga a unha meirande concentración do poboamento
en antigos núcleos de tamaño relativamente grande, como no caso de Caldebarcos, Pedrafigueira
ou Quilmas, amosando este último asentamento a complementariedade común respecto dun anti-
go porto (Porto Quilmas) a escasa distancia e vinculado por un percorrido linear.

Boa parte dos concellos interiores das comarcas de Bergantiños, Terra de Soneira ou do Xallas,
están caracterizados pola súa configuración territorial como chanzo de transición cará á meseta
de Santa Comba. A suavidade do relevo nestas zonas aplanadas fará que as agregacións vaian
tornándose máis laxas, formando conxuntos polinucleares xa estendidos en enxame nas zonas
máis densas.

Algunhas outras agregacións, como é o caso de Lariño, teñen unha estrutura histórica máis com-
pacta, aínda cando agora acumulen tamén crecementos dispersos engadidos no seu contorno
máis exterior.

Esta situación non será tan aparente polos vales menores de Vimianzo e cara ao interior deste
concello, onde a configuración en pequenos núcleos próximos entre eles, mantén as invariantes
características do Bergantiños occidental, conforme con morfoloxías nucleares de pequeno tamaño
e certa densidade, ben definidas no seu perímetro respecto dos terreos agrarios e que caracterizan
tamén a ocupación das bocarribeiras dunha grande parte dos concellos de Zas e Dumbría, case
que sempre liberando as zonas fértiles da veiga.

Por Mazaricos e Santa Comba, o relevo aplanado, xa formando parte das terras altas do Xallas,
favorece unha maior concentración das antigas aldeas rurais, nunha zona de marcada tradición
agraria e agora orientada cara á gandería, predominando as agregacións algo maiores en tamaño,
unhas veces a xeito de grandes asentamentos nucleares, non moi compactas se son consideradas
na relación entre vivendas colindantes, e outras, formando conxuntos polinucleares, por proximida-
de de distintas agregacións diferenciadas, cunha configuración bastante compacta considerando
o asentamento na súa totalidade, como agregado de entidades separadas entre elas poor campos
de cultivo ou espazos intercalados sen edificar, que se corresponden con elementos de certa sin-
gularidade na topografía particularizada do emprazamento.

101

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

O núcleo de Mordomo, no concello de Laxe (pla-
no da esquerda, a escala 1:2000) amosa un tipo de
agregación habitual desta zona, formando conxuntos
nulceares relativamente cativos arredor dunha encru-
cillada ou dun mínimo ensanchamento central dalgún
camiño, que van articulando o poboamento do terri-
torio conforme a asentamentos bastante próximos
entre eles.
Aínda cando, como neste caso, a parte interna da
agregación teña un carácter moi compacto, no seu
conxunto non o é tanto, deixando espazos baleiros
nos que se erguen os hórreos, ou formando patios e
hortas interiores.

No caso de Beo (á dereita, na páxina seguinte) no con-
cello de Malpica de Bergantiños, trátase dun asenta-
mento de orixe rural e tamaño relativamente grande.
A súa estrutura interna, de tipo nuclear, aínda sendo
compacta, non o é tanto como a das aldeas das serras
e as edificacións non sempre están unidas ás veciñas
por medianeiras comúns.
Os claros entre a edificación tradicional van forman-
do espazos anexos ás vivendas, onde se dispoñen
alpendres, pequenas hortas, patios ou hórreos.
É tamén habitual nesta zona que os antigos hórreos
se ergueran por enriba da planta baixa da vivenda,
apoiándose, ás veces, nalgunha das construcións au-
xiliares desta, buscando unha boa ventilación.

102

103

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

No concello de Carnota, a representatividade
superficial do monte do Pindo, coa súa configu-
ración árida e rochosa, así como o achegamento
ao mar das elevacións das serras, obrigan aos
asentamentos a concentrarse na estreita franxa
litoral. Trátase, polo regular, de agregacións de
tamaño grande.
En Lariño (plano da esquerda a escala 1:2000)
o núcleo interno, de maior antigüidade, amosa
unha estrutura máis compacta, en tanto que o
resto do perímetro irregular do asentamento
(que inclúe xa novas expansións en diseminado
cara á estrada litoral) presenta a característica
configuración de parcelas con espazo anexo.

104

2.11.5. COSTA SUR-BAIXO MIÑO
O ámbito desta zona delimita o contorno paisaxístico do treito de desembocadura do río Miño, entre
A Guarda e os montes da Paradanta, recollendo o límite coa provincia de Ourense.

Inclúe a totalidade comarcal do Baixo Miño, do Condadeo e da Paradanta, así como os conce-
llos de Mos e do Porriño, ambos os dous no extremo meridional da comarca de Vigo, e o borde
montañoso do sector suroccidental de Baiona por cabo Silleiro. No límite suroriental coa provincia
de Ourense abarca as terras baixas das ribeiras do Miño que bordean os concellos ourensás de
Cortegada, Pontedeva e Padrenda.

No litoral, a dificultade de abrigo que presenta a continuidade da liña rochosa da costa, limita moito
as posibilidades de asentamento histórico da poboación en núcleos diectamente vinculados cos
labores pesqueiros a partir de Baiona, entre cabo Silleiro e a desembocadura do Miño, de tal xeito
que, agás algún pequeno peirao, como é o caso de Oia, a única vila mariñeira que se localiza
neste treito será a da Guardaa. As elevacións da serra da Groba, apenas deixan espazo para os
asentamentos nesta franxa litoral, aquí estendidos nunha grande dispersión ao longo da estrada
que une Baiona e A Guarda, concentrándose os antigos núcleos orixinarios, principalmente, nos
vales interiores, como o do Tamuxe, no Rosal, coa parte baixa deste concello marcada por un inten-
so crecemento. A orixe desta nova morfoloxía profusa provén xa dunha antiga ocupación intensa
mediante asentamentos que tiñan varios núcleos en lugares moi próximos entre eles, colonizando
as áreas de fertilidade do fondo dos vales, cunha identidade que, hoxe en día, resulta difícil de
deslindar na súa estrutura de conxunto.

Cara ao interior de oia, a medida que o val vai estreitándose, permanecen núceos menos alterados
na súa antiga configuración, sobre todo cando ocupan localizacións illadas en posicións de boca-
rribeira fortemente condicionadas pola orografía a afastadas do fondo da veiga. Son, polo regular,
agregacións parroquiais polinucleares pouco compactas, tanto máis densas canto maior é a altura
á que se emprazan.

Por Tomiño, Tui, Gondomar e O Porriño, o territorio volve articularse a partir dos habituais crece-
mentos en enxame, xa como parte da influencia periurbana da cidade de Vigo, conforme cun modo
de ocupación que, aínda con ago máis de proporción de claros agrarios e forestais intercalados, vai
repetíndose por Salceda de Caselas, Salvaterra de Miño ou Ponteareas. A preferencia por situa-
cións de veiga ou fondo de val e a suavidade do relevo nas terras baixas, fai que os crecementos en
nebulosa sexan incorporados á estrutura polinuclear dos antigos barrios e lugares, sendo difícil xa
establecer o límite dos asentamentos ou incluso deslindar o territorio rural do urbano nestas zonas.

No concello das Neves, as elevacións da serra do Paradanta confinan as ribeiras do Miño e dan
forma a un relevo montañoso no que se acobillan antigas aldeas pouco alteradas na súa estrutura,
conxuntos parroquiais polinucleares fortemente condicionados polas restricións da orografía que
tenden xa a ser algo compactos no seu casal.

Este contraste entre a ocupación das ribeiras, xa bastante diseminada a partir do inicial sistema
de poboamento, e as terras altas e máis illadas da montaña, vai repetirse por Crecente ou Arbo,
aínda cando moitos dos agregados parroquiais polinucleares da parte baixa conserven aquí un
carácter máis definido respecto do contorno agrario, tanto por proceder dunha estrutura de núcleos
máis compactos e agregados, nos qque se diferencia nidiamente cada lugar, como porter mantido
o solo agropecuario un certo valor de produtividade vinculado ao cultiv do viño, que cubre boa parte
do mosaico do policultivo tradicional, en emparrados que ocupan a totalidade das parcelas ou que
envolven perimetralmente os eidos adicados a outras colleitas.

Pódese considerar, polo tanto, que non soamente a influencia da área urbana de Vigo queda
minguada a partir do borde oriental do concello de Ponteareas, senón que as propias limitacións
orográficas dan lugar a unha ocupación diferenciada do espazo, que se fai patente xa no concello
das Neves, onde a morfoloxía do territorio queda asociada a unhas antigas aldeas con menores
crecementos, máis mestas no seu casal e de perímetro claramente definido.

Ao longo do concello de Mondariz faise notar esa maior mobilidade do relevo na transición do val
do Tea cara á serra do Suido e, os asentamentos rurais, aínda que teñen medrado respecto da súa
configuración orixinaria, quedan máis espallados no territorio e limitan a súa ocupación no contorno
dos cultivos (case que sempre vai tratarse dunha coroa de agras) que van abríndose entre os mon-
tes, sobre todo cara ao Norte, onde xa se fan presentes as elevacións montañosas.

Pola Cañiza, no inicio dos montes da Paradanta, as alldeas son, se cadra, de tamaño moito máis
pequeno na súa maioría, e volven amosar unha clara preferencia polos emprazamentos nas terras
da plataforma intermedia, pouco por enriba dos 400 m. de altitude ou no val do Deva, cara á ribeira
do Miño. O ascenso en altitude vai, case que sempre, aparellado a esa constitución de aldeas de
pequena ou moi reducida dimensión e moi próximas entre elas, xa moitas veces de tipo nuclear
e bastante compactas no seu casal, agás cando estas agregacións son o resultado de diversos
condicionantes históricos (como pode ser a súa relación do antigo corredor viario entre o litoral e o
interior da provincia de Ourense).

Así, neste concello da Cañiza, agás Formigueiros, A Franqueira (importante centro local de peregri-
nación e antigo emprazamento dun mosteiro beneditino) ou tamén algunha das cabeceiras parro-
quiais, os núcleos, cando non teñen sido afectados polos novos crecementos de vivendas illadas
que percorren as estradas de relación, manteñen unha entidade moi cativa, con emprazamentos
sobre coroas agrarias tamén moi reducidas.

105

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

O concello das Neves marca un cambio evi-
dente na morfoloxía do territorio desta área. Os
núcleos das terras altas, como é o caso do Re-
guiño e A aldea (no plano da esquerda, a escala
1:2000, nas Neves) contrastan coa ocupación
do espazoa nas ribeiras e no fondo dos vales,
formando agregacións que tenden ás formas
compactas e pouco transformadas polos novos
crecementos en diseminado.
A orografía vai condicionar tanto a morfoloxía
destes pequenos asentamentos, como a do
contorno agrario, case que sempre estruturado
mediante terrazas.

106

O antigo peirao de Oia (no plano da dereita, na
páxina seguinte) xurde ao abeiro dun mosteiro
cisterciense e xunto a un itinerario costeiro que
recolle o Camiño Portugués a Santiago.
A formación dun pequeno núcleo inmediato ao
abrigo natural das embarcacións e ás propieda-
des monásticas, que complementará outra agre-
gación rural de bocarribeira nunha cota superior
das ladeiras, mantén aínda hoxe en día, e malia
os crecementos e substitucións de vivendas por
novas residencias secundarias, a estrutura nu-
clear do antigo enclave mariñeiro.

107

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Por Arbo as agregacións rurais forman conxun-
tos polinucleares de ámbito parroquial, como
no caso de San Xoán de Barcela (fragmento do
núcleo recollido no plano da esquerda).
Tanto o maior afastamento respecto da influen-
cia urbana do litoral, como o mantemento dun
certo valor de produtividade dos terreos agra-
rios, maioritariamente adicados ao cultivo do
viño, serán circunstancias que fagan minguar a
presión da nova edificación nesta área.
As videiras, como parte importante da paisaxe
agraria, sempre en parras, ocuparán unha gran-
de parte dos terreos cultivables, ás veces tamén
envolvendo, polo seu borde, eidos ou hortas
adicados a outras colleitas.

108

2.12. CONCLUSIÓNS RESPECTO DA ANÁLISE XEOGRÁFICA DOS NÚCLEOS
Todo o conxunto desta primeira parte da guía, que nas páxinas anteriores ven exposta a xeito de
percorrido xeográfico polas distintas grandes áreas paisaxísticas nas que se divide o territorio gale-
go, non é senón a síntese dunha análise, fundamentalmente de tipo gráfico, que reflicte a morfoloxía
e características fundamentais dun sistema de poboamento característico e que mantén, en moitos
casos, notables valores ambientais e de relación co medio natural circundante.

Derivando da intención fundamental de amosar como, incluso naqueles ámbitos territoriais máis
transformados, existen, ás veces, contornos rurais de valor ou cun patrimonio que merece ser pro-
texido e valorizado (tamén como parte das propias posibilidades de apoio para o desenvolvemento
económico futuro dos propios asentamentos rurais) convén avanzar, respecto desta síntese ou vi-
sión global dos núcleos no medio rural galego, as seguintes conclusións:

•	 Diversidade morfolóxica no territorio
A variabilidade da topografía, da constitución dos solos, da súa potencialidade agropecuaria, das relacións
viarias (a referencia respecto dun itinerario ou dunha encrucillada como orixe de moitos núcleos) e mesmo, en
xeral, da evolución histórica do medio rural galego e a incidencia de posteriores procesos de crecemento, deron
lugar a unha grande diversidade na morfoloxía, tamaño, emprazamento ou configuración xeral dos distintos
núcleos, de xeito que, nun mesmo concello, ou incluso nun mesmo contorno parroquial, poden darse tipoloxías
de asentamento moi variadas e que, polo tanto, poden requirir metodoloxías de intervención ou patróns de
ordenación moi diversos en cada caso.

•	 Valor dos núcleos e da paisaxe rural
A configuración territorial que deriva do antigo aproveitamento do medio como elemento de subsis-
tencia sigue a caracterizar boa parte da paisaxe da Galicia interior e mesmo, debido a esa diversi-
dade do propio medio, a moitas áreas ambientais caracterizadas incluso no contorno dos principais
asentamentos urbanos.

Nestas circunstancias, e tal como trata de expoñerse nese percorrido xeográfico, a presenza de
núcleos ou paisaxes rurais de valor, aínda cando sexa proporcionalmente maior canto máis se teñan
mantido á marxe das influencias ou relacións co medio urbano máis próximo, pode ser recoñecida
en localizacións concretas e con certa independencia respecto da súa pertenencia a contornos xeo-
gráficos máis ou menos desenvolvidos.

•	 Variabilidade na presión urbanística
Tamén como unha das primeiras consecuencias desa diversidade territorial, as tensións urbanísticas
e o nivel acadado polas renovacións ou transformacións da paisaxe rural, aínda cando sexan ben
evidentes nalgunhas zonas, manifestan unha graduación ben distinta, ás veces aínda dentro dun
mesmo concello ou parroquia, sempre dependendo de circunstancias específicas e non sempre
avaliables a nivel xeral (relación viaria con áreas urbanas, retorno de poboación emigrada, incidencia
de contornos de valor turístico, illamento orográfico, mantemento de recursos do sector primario,
presenza previa de medidas de protección de áreas naturais ou paisaxísticas, etc.).

Esta situación obrigará a distinguir tratamentos específicos para os núcleos e o medio rural con certa

independencia da súa localización global e orientados, en maior medida cara á unha consideración
particularizada dos seus valores visuais, o seu patrimonio ou a incorporación en contornos paisaxís-
ticos de interese.

•	 Carencias respecto de criterios de protección e harmonización específicos
Malia o interese evidente do patrimonio arquitectónico ou etnográfico de moitos núcleos, son moi
escasas as determinacións de protección que teñen contemplado eses asentamentos como un
conxunto ambiental e territorial unitario (agás no caso da declaración de áreas ou parques naturais
protexidos, ao contrario do que aconteceu cos cascos históricos, son moi poucos, ata o de agora, os
núcleos rurais que se teñen protexido a partir de criterios de conxunto).

A avaliación do patrimonio rural ten incluído, polo regular, soamente edificacións illadas de carácter
singular, e case que nunca o conxunto da arquitectura doméstica que, moitas veces, forma parte
indisoluble desas outras construcións como agregado ambiental único.

Non existen, no planeamento do medio rural galego, determinacións reguladoras ou ordenanzas de
edificación que vaian máis alá das recomendacións xenéricas e pouco específicas que traducen as
xa implícitas na lexislación urbanística de rango superior, moitas veces incluso recoñecendo alturas,
volumetrías ou formalizacións que contrastan notablemente coa antiga edificación de valor.

A necesidade dun descenso cara ao detalle ou a definición de criterios de protección e integración
específicos para cada lugar, que permitan unha convivencia máis harmonizada entre as antigas
construcións a conservar e as intervencións de nova edificación, sen renunciar á súa contempo-
raneidade nin ter que repetir solucións miméticas, resulta unha actuación a emprender con certa
urxencia e que xa chega con retraso respecto das experiencias doutros países do noso contorno
europeo con semellantes características e problemáticas no medio rural.

•	 Desigual incidencia do planeamento
O habitual retardo con que se desenvolven os documentos de planeamento en Galicia ten levado
a unha situación na que, hoxe en día, permanecen vixentes regulacións de moi diversas épocas,
elaboradas dentro de marcos lexislativos diferentes, convivindo, ás veces, regulacións totalmente
dispares nun ou noutro concello dunha mesma comarca.

Noutros casos, sobre todo na Galicia interior, nunca chegou a aprobarse ningún tipo de planeamento
xeral e, moito menos, de detalle.

Aínda así, e como consecuencia da distinta antigüidade dos planeamentos xerais e mesmo da
calidade dos mesmos respecto do achegamento ás características específicas do medio rural, a
existencia ou non de planeamento non ten significado, ás veces, situacións diversas no que ao
mantemento dos seus valores ambientais ou paisaxísticos se refire.

A ausencia dunha mínima sensibilidade respecto da coservación e potenciación da calidade visual
de moitos destes núcleos e do seu contorno, xunto coa aplicación de técnicas de delimitación e clasi-
ficación do solo, ou mesmo da definición de novas aliñacións, cos criterios habitualmente asumidos
para o solo urbano ou a súa periferia, adoita contribuír máis ao deterioro destes contornos que a
unha efectiva integración ou mesmo modernización das súas estruturas internas.

109

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

3 Cartografar os núcleos rurais

Cartografía de traballo a escala 1:2000 para o núcleo de Infesta, en Monterrei (Ourense)

111

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

3.1. ELABORACIÓN DUNHA CAR-
TOGRAFÍA DE TRABALLO

3.1.1. Información gráfica
Aínda en ausencia dunha planimetría a escala, hoxe
en día é posible elaborar unha documentación de
traballo adecuada ás esixencias do planeamento e
ordenación xeral dos núcleos rurais e que pode ser-
vir de apoio a unha situación transitoria que anticipe
a protección dos seus valores ou unha regulación
posterior máis pormenorizada. A escala máis apro-
piada nestes casos é a de 1:1000 ou, no seu defec-
to, como mínimo, a de 1:2000. Esta aproximación
permite recoller todos os elementos físicos condi-
cionantes na situación existente, podendo comple-
mentarse con acotacións de campo naqueles pun-
tos onde se precise dunha rigorosa determinación
xeométrica.

A información gráfica na que se fundamentará o de-
buxo da cartografía de traballo será a seguinte:

•	 Ortofotografía aérea

•	 Planimetría catastral

Como fonte das fotografías aéreas, están os visores
do SIXPAC (www. emediorural. xunta. es/ visorsix-
pac) e do IGN, Instituto Geográfico Nacional (www.
ign.es/ iberpix) que inclúe, neste último caso, as or-
tofotos do PNOA (Plan Nacional de Ortofotografía
Aérea).

Resulta tamén fundamental a consulta do material
histórico do voo americano do ano 1956, empregado
para o levantamento dos primeiros catastros de rús-
tica en moitos concellos, coa finalidade de verificar a
pervivencia dos valores da edificación tradicional (a
identificación da mesma emprégase na delimitación
dos núcleos) e para apreciar as transformacións na
paisaxe agraria do contorno.

A fotografía aérea do PNOA, obtida desde o visor IGN, serve de
base para elaborar, como exemplo que se desenvove de seguido,
a cartografía de traballo deste núcleo (Vilar de Flores, en Allariz)
a escala 1:1000, nas imaxes que se achegan reducida a 1:2000.

112

O debuxo xeométrico do núcleo, amosando a edifi-
cación, o parcelario e os espazos públicos, obtido a
partir da planta a escala 1:1000 do catastro (reducida a
1:2000 neste esquema) reflicte a estrutura da propieda-
de e as irregularidades na aliñación das edificacións.

3.1.2. Base xeométrica

Pode derivar directamente da planimetría do catas-
tro (cartografía que pode ser obtida dende a sé elec-
trónica do catastro na páxina: www. sedecatastro.
gob.es) no caso de que o núcleo conte cun levan-
tamento realizado da súa estrutura interna. Nestes
casos, os datos do plano catastral inclúen o número
de plantas da edificación, os voos da mesma, as
escaleiras de acceso dende o espazo público (de
importancia nas edificacións tradicionais cando se
entra a nivel do piso mediante un patín ou corredor),
a diferenciación dalgunhas construcións auxiliares
(hórreos, cubertos, etc.) e a complementariedade
entre a fragmentación catastral e os espazos públi-
cos, distinguíndose as rúas, prazas, airas e montes
comunais, ou tamén o percorrido de ríos ou regatos.

Cando non exista levantamento interno do núcleo,
o debuxo do catastro de rústica servirá de apoio
xeométrico para un calco directo da ortofotografía
aérea a escala de 1:1000. Dado que o interese
da elaboración desta cartografía radica na deter-
minación dos elementos de valor que haberán de
manterse no conxunto do núcleo, non resulta tan
importante o rigor xeométrico senón a referencia
ao existente, que sempre pode ser complementada
con acotacións de campo naqueles puntos máis crí-
ticos. O traballo de campo, sempre necesario para
interpretar o valor de conservación dos distintos ele-
mentos cartografiados e para identificar contornos
de fraxilidade paisaxística, será tanto maior canto
menos sexan os datos que poidan ser extraidos di-
rectamente da base xeométrica do plano catastral.

O contraste entre esta primeira representación e
o traballo de campo, ademais de engadir os datos
precisos para completar a definición cartográfica,
permitirá corrixir os erros da planimetría de partida.

113

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

O nivel de elaboración dos planos do catastro, no caso do exemplo, permite incorporar moitos datos de utilidade
para a ordenación do núcleo (altura da edificación, terrazas, voos, escaleiras de acceso, definición do espazo
público e privado, numeración de vivendas e referencia das parcelas, percorrido de ríos ou regatos, etc.).
A partir deste plano e da ortofoto aérea, xunto co contraste de datos de campo no propio lugar, pode construírse
unha base xeométrica na que encaixar despois a definición gráfica do núcleo, referida soamente aos elementos
fundamentais da súa estrutura (edificación, viario ou espazo público e parcelación).
O emprego conxunto destes dous elementos de apoio (ortofoto e plano a escala)permite suplir o distinto nivel de
elaboración da cartografía catastral nos distintos concellos cun maior nivel dos traballos de campo a partir do
calco directo da ortofoto naquelas zonas onde falta esa base de representación.

Planta do catastro e levantamento dunha base xeomé-
trica para a representación do núcleo, ambas as dúas
a escala 1:1000.

114

3.1.3. Representación do núcleo
A simple escolla da escala de aproximación do
1:1000 obriga a establecer unha relación territorial
entre o núcleo e o seu contorno moito máis ade-
cuada que as visións afastadas e que rematan por
recoller superficies de posible expansión despropor-
cionadas.

Na representación dos núcleos deben recollerse
aqueles elementos físicos ou ambientais que poden
determinar decisións de ordenación ou regulacións
morfolóxicas específicas, como son:

•	 Corpos da edificación, aliñacións
•	 Construcións accesorias á vivenda
•	 Relacións co viario ou espazo público
•	 Delimitación público-privado
•	 Morfoloxía das cubertas
•	 Elementos etnográfico-históricos
•	 Localización de equipamentos
•	 División catastral
•	 Socalcos e desniveis no terreo
•	 Muros e peches de fábrica
•	 Rochas ou afloramentos pétreos
•	 Arboredo illado ou en grupos
•	 Masas forestais e mato
•	 Sebes e cultivos non herbáceos
•	 Vexetación de ribeira
•	 Ríos, regatos e cursos de auga
•	 Expresión da topografía

(non sempre será posible obter unha base topográ-
fica, pero resulta de utilidade a expresión nos pla-
nos do modelado do terreo en zonas de pendentes
críticas)A representación gráfica do núcleo deste exemplo realizada

a escala 1:1000 e aquí reducida a escala 1:2000, incluíndo os
distintos elementos físicos e ambientais de interese como
base para a incorporación de datos e avaliacións do traballo
de campo posterior.

115

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

3.1.4. Datos e información de campo
As comprobacións sobre o terreo permiten corrixir
erros na cartografía de base e valorar o interese de
conservación dos elementos físicos e ambientais
que compoñen o núcleo e o seu contorno inmediato.
As comprobacións de campo, complementadas cun-
ha reportaxe fotográfica, centraránse nos aspectos
que se valorizan na propia cartografía, é dicir:
Corpos de edificación, aliñacións
Comprobación de alturas da edificación, da división
das propiedades e das irregularidades nas aliña-
cións, con acotación de puntos críticos onde non se
vaian manter as aliñacións existentes. Valoración do
interese da edificación tradicional, acabados, mate-
riais e situacións fóra de contexto. O contraste co
voo americano evidenciará a presencia da edifica-
ción tradicional e as súas alteracións.
Construcións accesorias ás vivendas
Identificación de cubertos, alpendres, palleiros, hó-
rreos e outras construcións non adicadas a vivenda
e valoración da súa imaxe ou acabados.
Relacións co viario ou espazo público
Definición das transicións entre o público e o priva-
do, en particular, representarase a posición de acce-
sos ás vivendas mediante escaleiras dende a rúa,
moitas veces desenvolvéndose ao longo da fachada
dunha propiedade adxacente, así como patios e ou-
tros espazos baleiros entre as casas. Recollerase
información acerca da pavimentación e servizos
urbanísticos.
Delimitación público-privado
Situando os peches ou transicións das propiedades
respecto do viario ou do espazo público e identifi-
cando os recuados de muros e divisións parcelarias.
Delimitación de ámbitos de propiedade comunitaria
(montes, airas, etc.) ou de uso compartido (adro,
campo da festa, etc).

No fragmento da planta a escala 1:1000 do exemplo
cartografiado evidéncianse os aspectos considerados
para achegarse á representación gráfica dos núcleos
rurais.

116

Morfoloxía das cubertas
A regulación da volumetría da edificación debe ter en conta a formación e tipoloxía das cubertas.
O funcionamento das baixantes e recollida de pluviais, sobre todo en núcleos compactos, implica a
edificacións veciñas non sempre da mesma propiedade. Convén poñer en relación a planta actual
das cubertas coa referencia nas fotos do voo americano para contrastar modificacións, así como
referir o tipo de materiais existentes como acabado.
Elementos etnográficos e históricos
Localización de hórreos, pombais, cruceiros, petos de ánimas, fornos, muíños, batáns, mazos, etc.,
así como elementos de interese arquitectónico ou histórico e arqueolóxico (castros, mámoas, xace-
mentos, etc.). Incorporación de catálogos e inventarios existentes xunto coa avaliación do interese
de conservación das distintas edificacións do núcleo.
Localización de equipamentos
Como punto de partida para unha análise dos estándares parroquiais e verificando as posibilidades
de atopar solo para novas dotacións ou a ampliación das existentes.
División catastral
A representación da realidade do parcelario rural, moitas veces condicionado polo uso agrario dos
diferentes tipos de solos, resulta fundamental para verificar as posibilidades de crecemento dos
núcleos, as súas limitacións e a determinación dos contornos de protección.
Socalcos e desniveis no terreo
A estruturación en bancais ou socalcos, os cómaros que establecen a transición dos cultivos en
terreos en pendente, conforman o carácter da paisaxe agraria no contorno dos núcleos impoñendo
saltos de cota que non sempre son tidos en conta nas trazas das novas ordenacións, con frecuencia
por non ser recollidos na información planimétrica do terreo.
Muros e peches de fábrica
A conformación da paisaxe agraria está determinada por un amplo conxunto de actuacións construti-
vas á marxe da propia edificación. Os muros de pedra de peche das propiedades ou do ámbito ane-
xo á propia vivenda rural constitúen unha unidade ambiental difícil de deslindar dos propios valores
visuais dos núcleos e do seu espazo adxacente, facendo que a súa valorización determine o mante-
mento de aliñacións ou ben que contribúan a axudar na integración de posibles novas edificacións.
Pola contra, os peches de todo tipo de novos materiais, con formas e deseños diversos, sempre
alleos á simplicidade e a materialidade da construción tradicional, son un dos elementos que máis
incide na perda de valor ambiental e da calidade visual dos núcleos rurais.
Rochas e afloramentos pétreos
Tanto na costa como na montaña, moitos dos núcleos rurais galegos teñen buscado para o seu
asentamento aqueles lugares menos aptos para o cultivo, reservando os solos de maior fertilidade e
procurando unha boa base para os cimentos da edificación.
Por eso, ás veces, as edificacións mestúranse coa propia natureza rochosa do terreo, nunha situa-
ción ben visible pero non sempre recollida con fidelidade na planimetría que adoita usarse para a
ordenación dos núcleos rurais.

A estrutura catastral dos núcleos rurais galegos garda unha estreita relación coa natureza dos solos e a súa
aptitude para os distintos cultivos ou a súa orientación a través dunha constante partición que aseguraba unha
mínima base para o policultivo familiar de subsistencia, restrinxindo a edificación cara a certos ámbitos.

117

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Arboredo illado ou en grupos

Identificación e valor das árbores ou arbustos de
certo porte con certa singularidade ou que amosen
interese ambiental e contribúan a integrar a edifica-
ción existente, ou prevista, na paisaxe.

O mesmo que para o caso anterior, o arboredo en
grupos pode conformar fracturas na continuidade da
edificación ou enmarcar vistas, ás veces como parte
de zonas específicas no destino tradicional dos cul-
tivos (soutos, cortiñas, etc.).

Masas forestais e mato

Recoñecemento dos solos forestais identificados a
partir da ortofoto, a súa contribución na formación
de áreas de valor ecolóxico e paisaxístico. Contras-
te da antigüidade do arboredo coas imaxes do voo
americano.

Sebes e cultivos non herbáceos

Identificación da ocupación de viñas, pomares e
outros cultivos que, polo seu carácter non herbáceo
teñen unha presenza permanente na paisaxe rural
e axudan a diminuír a visibilidade das construcións,
como é o caso dos emparrados, por exemplo.

Vexetación de ribeira

Asociada aos cursos de auga e a lameiros ou zo-
nas asolagadas estacionalmente, avaliando o seu
interese ambiental e a contribución na formación de
corredores ecolóxicos.

Ríos, regatos e cursos de auga

Apreciación da importancia da protección da rede
hidrográfica na pequena escala como elemento de
articulación ambiental da estrutura agraria dos nú-
cleos e do mantemento do ciclo de desaugue e filtra-
do, preservación de corredores ecolóxicos.

A ortofoto (PNOA) de Barcia, no concello ourensán de
Melón como base gráfica, xunto coa planimetría catas-
tral, para outro exemplo de elaboración da cartografía
dun núcleo rural.

118

O emprego da planimetría catastral e a ortofoto como
base da representación, fai resaltar as características
da subdivisión parcelaria, os regatos e cursos de auga,
os cultivos de videiras, as airas comunais e os campos
de hórreos que aproveitan a súa localización ventilada
e ben orientada, ou a ocupación das masas forestais e
bosque de ribeira.

Cartografado do núcleo de Barcia para a toma de datos
no lugar, na imaxe reducido a escala 1:2000 a partir do
plano orixinal a escala 1:1000.

119

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Fragmento da parte norte do levantamento cartográfico de Barcia do orixinal a 1:1000

120

Cartografado dun núcleo linear do Camiño de Santiago reproducido a escala 1:1500 do orixinal a 1:1000 (Furelos, na entrada do camiño a Melide).

121

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Planimetría catastral a escala 1:2000Ortofoto PNOA de Vivenzo, Melón (Ourense)

122

Base xeométrica para cartografar Vivenzo Cartografía do núcleo a escala 1:2000

123

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Detalle do levantamento cartográfico do núcleo de Vivenzo á escala de traballo de 1:1000, coa representación da
edificación, parcelario, arboredo, muros, cómaros, etc.

124

Levantamento cartográfico da aldea do Cebreiro, na entrada a Galicia do Camiño Francés a Compostela, repro-
ducida a escala 1:1500 a partir do orixinal debuxado a escala 1:1000, con representación da topografía obtida da
documentación do planeamento municipal do concello de Pedrafita do Cebreiro.

125

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Ortofoto do PNOA de Hospital da Condesa, núcleo do Camiño Francés no concello lugués de Pedrafita do Cebreiro.

126

Cartografado do núcleo de Hospital da Condesa reducido á escala 1:1500 a partir do levantamento orixinal a escala 1:1000.

127

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

4 Parcelario agrario e edificabilidade

129

O núcleo inicial, a coroa agraria e a nova edificación en Florderrei (Riós) a escala 1:2000.

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

4.1. CONSIDERAR O PARCELARIO
NA DELIMITACIÓN DOS NÚCLEOS
A fragmentación da propiedade no contorno dos nú-
cleos rurais segue unha lóxica vinculada co reparto
das terras cunha finalidade produtiva no sistema do
policultivo tradicional, onde as vivendas adoitaban
asentarse naqueles lugares que carecían de utilida-
de como soporte agrario. Este reparto, fundamen-
tado no antigo aproveitamento agrícola, determina
dimensións de parcelas condicionadas tanto pola to-
pografía dos terreos, como polo tipo de cultivo, o sis-
tema de rego, ou o tipo de labor (non era o mesmo
deixar en herdanza unha tira adicada a nabal que
unha parcela de videiras ou unha veiga de millo).

O tratamento urbanístico dos núcleos rurais, con
frecuencia, non adopta unha ordenación interna do
tecido dos mesmos, limitándose a delimitar o solo
no que se pode edificar no perímetro do xa consoli-
dado. Case que nunca estas delimitacións teñen en
conta as limitacións implícitas na propia estrutura do
parcelario agrario que incorporan, definindo como
edificables parcelas que non poden selo pola súa
mesma morfoloxía ou dimensións, xa que o pro-
cedemento de clasificación e delimitación do solo
determina, nestes casos, a edificación directa, sen
transformación de predios ou reparcelación previas.

A ausencia de información catastral leva a debuxar
envolventes que, aínda seguindo a obrigada refe-
rencia a pegadas físicas e tendendo a incorporar a
totalidade das propiedades identificadas con clarida-
de nos seus límites, nada teñen que ver coa realida-
de parcelaria dun soporte agrario que, moitas veces,
dificilmente pode acoller novas vivendas, promoven-
do unha dispersión aleatoria da nova construción
sobre aquelas que mellor se axustan ás esixencias
ou estándares de edificabilidade.

Parcelas en segunda liña
Ás veces a envolvente de delimitación do
solo de núcleo rural recolle no seu interior
parcelas agrarias sen máis acceso que
unha servidume de paso por enriba dou-
tros campos adxacentes, son parcelas que
non deberan ser edificables (no exemplo,
unha delas xa foi construída abrindo un
paso dende a estrada e amosando cal sería
a situación no caso de edificarse algunha
máis das súas veciñas).

Parcelas de morfoloxía inadecuada
A definición das envolventes incluíndo a
totalidade superficial dalgunhas das par-
celas pode provocar o efecto contrario do
pretendido (dirixir a nova edificación cara
ao contorno inmediato do solo xa consoli-
dado) se non se ten en conta a propia forma
das unidades catastrais. No caso do exem-
plo, a reducida dimensión da fronte cara á
rúa levaría a construír unha nova vivenda
no fondo da propiedade, dando lugar a
unha evidente dispersión respecto do casal
compacto inicial.

130

Parcelas de fronte escasa ou dimensións
insuficientes

A edificación mediante licenza directa no solo de
núcleo rural non é posible sobre ámbitos onde
a fragmentación agraria carece de capacidade
para acoller a nova construción. No exemplo, a
forma das propiedades, a súa reducida fronte e
a subdivisión en profundidade, característica da
partición agraria dos terreos de veiga, aínda can-
do o conxunto queda emprazado no posible ám-
bito de crecemento natural do tecido edificado,
non pode ser construído sen unha modificación
total da estrutura dos predios. A inclusión des-
tes contornos dentro da delimitación do núcleo
fará que soamente se edifique, de xeito aleatorio,
naquelas parcelas que cumpran coas esixencias
dimensionais para servir de soporte a unha vi-
venda, dando lugar a novas construcións illadas
e á inutilización forzosa das propiedades veciñas.

Parcelas de concentración agraria
A edificación sobre este tipo de parcelas, de inicio
orientadas á mellora do rendemento das explotacións
agrarias, ten constituído unha das causas que facili-
taron a dispersión da vivenda no medio rural, apro-
veitando as novas dimensións catastrais e a propia
estrutura das pistas pecuarias como soporte dunha
mínima urbanización que, como se aprecia no exem-
plo, modifica a articulación dos núcleos tradicionais
e impón un modelo suburbano de crecemento. O
recoñecemento polo planeamento dalgúns destes
ámbitos xa inadecuadamente edificados non debe
levar á consolidación deste modelo de crecemento
sen establecer unha ordenación pormenorizada dos
mesmos e articular a súa singularidade como unida-
des tipolóxicas diferenciadas respecto do tecido dos
núcleos rurais tradicionais.

131

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Fincas singulares

A súa presenza nalgúns núcleos (pazos, igrexarios, etc.)
constitúe sempre unha fractura na continuidade da pai-
saxe edificada dos asentamentos tradicionais e, moitas
veces, tamén son o motivo da formación de asentamen-
tos diferenciados en conxuntos de tipo polinuclear, ser-
vindo de elemento de separación entre eles.
Deben ser catalogadas e protexidas como pezas unita-
rias na formación da paisaxe rural, recoñecendo o seu
carácter non edificable, agás nas precisas interven-
cións de rehabilitación ou de xustificada ampliación
da edificación existente, sempre suxeita á supervisión
patrimonial polo correspondente organismo encargado
da aprobación final deses proxectos.
Agás no caso de que se estableza unha ordenación por-
menorizada dun contorno equivalente, o planeamento
debera determinar un perímetro de cautela arredor da
finca singular, tendo en conta as vistas e a súa contri-
bución na formalización da paisaxe do núcleo, que non
sexa inferior á distancia de protección de 100 m. arredor
da mesma que establecían, no seu día, as Normas Sub-
sidiarias Provinciais para o caso da arquitectura civil ou
relixiosa inventariada.

132

Parcelas de gran tamaño

O mesmo que no caso das fincas singulares, as parce-
las de gran tamaño e, polo regular, todas aquelas que
presentan unha fronte de dimensións moi superiores
á media das propiedades xa edificadas no interior do
núcleo, constitúen unha fractura na continuidade do
tecido construído e tamén, case que sempre, unha
apertura visual que axuda a manter o carácter rural do
asentamento. Cando son recollidas como parte da de-
limitación do núcleo deben regularse e definirse tanto
as condicións volumétricas da nova edificación, como
o ámbito no que deberá asentarse (relación coas aliña-
cións xa existentes ou coa edificación consolidada no
interior do núcleo).
No exemplo que se amosa, a edificación sobre unha
parcela de gran tamaño (circunstancia que se suma ás
habituais consecuencias da incorporación ao desen-
volvemento edificatorio das parcelas de concentración
agraria neste caso) da lugar a unha nova construción
afastada do asentamento compacto do núcleo preexis-
tente e cunha pegada física totalmente desproporcio-
nada respecto da media das edificacións existentes no
mesmo.

133

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

4.2. ERROS FRECUENTES NAS DELIMI-
TACIÓNS SEN PARCELARIO

Aínda cando o parcelario non fora incluído na car-
tografía obtida como base para os traballos de pla-
neamento, hoxe en día, o acceso libre aos planos do
catastro permite complementar de maneira adecua-
da as eivas deses levantamentos. A non inclusión
da información catastral nas delimitacións de solo
leva, con frecuencia, a recoller dentro do ámbito dos
núcleos rurais áreas de parcelación agraria que non
poden ser edificadas mediante licenza directa, favo-
recendo, en moitos casos, a dispersión e a perda
dos valores rurais do contorno, ao dirixir, de forma
aleatoria, as posibilidades de edificación cara a un
número moi reducido de propiedades (as únicas que
cumprirían cos mínimos superficiais requeridos na
normativa) e deixando como un residuo inutilizable
o resto das mesmas.

No exemplo, delimitación dun núcleo sobre car-
tografía a escala 1:2000 de escaso detalle, con
apenas ningún tipo de información acerca do
parcelario visto.
Delímítase unha zona de crecemento do núcleo
tradicional no ámbito que se considera lóxico
para tal finalidade, recollendo o contorno de
novas vivendas xa existentes e facendo fronte
a unha rúa de borde.

134

Nun levantamento de maior detalle do núcleo anterior,
tamén a escala 1:2000, ao que se superpón a delimita-
ción do solo de núcleo rural definida sobre a anterior
cartografía, pode apreciarse como a inclusión dos da-
tos catastrais revela a apertura da rúa que bordea o
núcleo polo seu extremo sur sobre parcelas de veiga
cunha fronte que, moitas veces, sitúase arredor dos
dous metros de ancho, deixando un residuo, na súa
banda norte, resultante de partir a continuidade en pro-
fundidade das iniciais propiedades agrarias.
Todo este conxunto, así como os terreos que se sitúan
no borde occidental desta rúa, na conexión coa outra
ponte sobre o río, carecen de capacidade superficial
para acoller novas vivendas, agás en dous ou tres ca-
sos, mediante licenza directa. Esta situación podería
levar a que esas parcelas (as únicas que cumpren coa
superficie mínima edificable e dispoñen dunha fronte
adecuada para construír) fosen as únicas que materia-
lizasen a edificabilidade, xurdindo como pezas illadas
que formarían un primeiro plano disperso na veiga do
río e diante do núcleo consolidado, contribuíndo á per-
da da imaxe rural da fronte agraria da veiga.

135

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

Moitos núcleos de estrutura compacta están integra-
dos nun contorno agrario cunha parcelación que fai
case que imposible a delimitación de solo adxacente
para o seu crecemento mediante edificación directa
sobre parcela mínima, tal como pode apreciarse no
exemplo cartografiado.

Non ter en conta as características deste tipo de
conxuntos catastrais, nos que algunhas das propie-
dades, aínda tendo as dimensións mínimas, care-
cen do ancho preciso para implantar unha vivenda,
leva a un novo proceso de edificación illada e alea-
toria que depende de onde se acadou a adquisición,
por un mesmo titular, de varios anacos colindantes
de terreos agrarios.

1- Parcelas de tamaño mínimo que poden acoller
vivendas entre medianeiras como era habitual
na edificación tradicional destes núcleos (1A)
resultan insuficientes, con esa mesma dimen-
sión, para implantar vivendas illadas (1B).
2- Parcelas en segunda liña son edificadas
anexionando unha tira en profundidade que lles
proporciona relación de acceso dende a rúa.
3- Case que todas as novas vivendas illadas pro-
ceden da adquisición dunha porción de parcelas
contiguas para acadar unha superficie mínima
onde edificar.
4- A presenza de grandes parcelas intercaladas
debe ter unha regulación específica nestes ca-
sos. A construción de dous volumes nunha mes-
ma propiedade non resulta aquí tan discordante
como sería a acumulación da edificabilidade
nunha única peza. Resulta importante definir o
ámbito a ocupar pola edificación (en relación co
viario, coas construcións existentes, etc.).

136

4.3. PARCELACIÓN E CRITERIOS DE
DELIMITACIÓN DE NÚCLEOS

4.3.1. Proporcionalidade e proximida-
de ao construído

Moitas veces o planeamento adopta os límites
legais (consolidación do solo máxima dun 50%,
separación máxima de 50 m. dende a edificación
tradicional deica a envolvente de delimitación)
como único criterio, independentemente do ta-
maño e morfoloxía dos núcleos que se delimitan
e das previsións de crecemento.

Diante dun núcleo que non medra, onde a diná-
mica e proxeccións da poboación está estancada
ou amosa crecementos negativos, sempre será
preferible optar pola rehabilitación da edificación
existente antes de propoñer ámbitos de expan-
sión mediante novas construcións, sobre todo,
cando se mantén o carácter rural e os valores
ambientais do asentamento.

DESPROPORCIÓN:
No exemplo da esquerda, delimitación de
solo desproporcionada respecto do núcleo
orixinario. Establécese un extenso con-
torno arredor dun asentamento tradicio-
nal que non medra (agás as construcións
agrarias, só unha única vivenda nova se
ten sumado ao agregado inicial, existin-
do edificacións abandonadas ou medio
derrubadas). Como neste caso, o criterio
das envolventes extensas adoita non ter
en conta a diversidade do perímetro físico
do núcleo tradicional (considérase como
edificable o contorno da gran finca adxa-
cente ao igresario ou os bordes do cime-
terio) definindo unha homotecia arredor
da delimitación estricta do agregado rural
preexistente.

137

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

A relación co viario e coa edificación existente debe-
rá asegurarse para calquera nova edificación. Neste
sentido, haberá que ter en conta a aleatoriedade ha-
bitual do proceso de construción das novas parcelas
que se habiliten para ser edificadas, buscando que
estas se acheguen sempre ás marxes de contacto
coas xa existentes como única garantía da consoli-
dación prevista. Debe buscarse a proximidade ao xa
construído, facendo que a nova edificación se atope
rodeada sempre de dúas ou tres construcións conti-
guas preexistentes.

Deberá evitarse tamén que a delimitación da liña
envolvente do solo do núcleo inclúa parcelas edifi-
cables que precisen, para selo, da apertura de novo
viario non previsto e definido nas súas característi-
cas de trazado polo propio planeamento.

A

PROXIMIDADE:
Ao contrario que no solo urbano, onde a presión urba-
nística esgota primeiro os terreos de maior centralida-
de, a edificación no rural por licenza directa resposta
sempre a unha certa aleatoriedade, sobre todo cando
se clasifica solo en exceso.
No exemplo, antes de admitir a edificación de parce-
las exteriores (A) debería terse seguido un criterio de
completamento da estrutura compacta do asentamen-
to tradicional.
As parcelas máis adecuadas para construír sempre
serán aquelas que se atopen redeadas por dúas, ou
mellor tres, edificacións xa existentes (B).
Non debería clasificarse solo tampouco que inclúa par-
celas interiores nas que o aproveitamento como edifi-
cables suporía a apertura de novas vías non previstas
no seu trazado polo propio planeamento do núcleo (C),

B

B

B

C

A

138

4.3.2. Evitar a dispersión

A nova edificación dispersa é un dos factores que
máis ten incidido na perda dos valores paisaxís-
ticos e no deterioro visual do medio rural en Ga-
licia, sobre todo cando a súa implantación afecta
a contornos de fraxilidade ou cunha identidade
rural característica.

•	 A dispersión supón un alto custo en novas
infraestruturas e servizos urbanísticos.

•	 A localización espallada de novas vivendas
multiplica as afeccións á paisaxe rural.

•	 O alargamento de núcleos tradicionais se-
guindo as estradas exteriores contrasta co
modelo común dos asentamentos rurais,
sempre condicionados no seu empraza-
mento por factores históricos, topográficos
e da calidade do solo agrario.

DISPERSIÓN:
A delimitación, no exemplo da esquerda, dun
ámbito edificable mediante vivenda illada se-
guindo a estrada de acceso ao núcleo histórico-
tradicional non é adecuada nin ten xustificación.
A existencia de tres únicas novas vivendas fóra
do agregado do asentamento non pode dar lugar
a unha delimitación de solo moito máis ampla
que o propio tamaño do núcleo existente.
O fomento da dispersión neste tipo de dlimi-
tacións, conxugado coa desproporción das
mesmas e a aleatoriedade do proceso de edifi-
cación das parcelas recollidas dentro dela, con-
tribuirá ao deterioro das características rurais do
ámbito exterior do núcleo e incidirá na percep-
ción do agregado tradicional no percorrido de
achegamento ao mesmo.

139

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

4.3.3. Recoñecer a morfoloxía diversa
dos núcleos tradicionais

A diferencia entre as estruturas dos agregados com-
pactos ou moi compactos e os núcleos rurais de tipo
laxo, por exemplo, resulta ben evidente e caracte-
riza, polo predominio dunhas morfoloxías sobre as
outras, certas unidades paisaxísticas do medio rural
galego.

Aínda así, o planeamento rural e os mecanismos de
clasificación de solo tenden a aplicarse como unha
solución universal para calquera tipo de núcleo e,
case que sempre, a partir do sinalamento, como
moito, de ordenanzas diferenciadas para o asen-
tamento preexistente xa consolidado e a definición
dos parámetros da construción illada en parcela fóra
dese contorno.

Non sempre o crecemento a partir de novas viven-
das illadas no medio de parcelas de maior tamaño
será o máis adecuado, sobre todo cando este crece-
mento é contiguo a unha estrutura nuclear compac-
ta ou moi compacta ou, en calquera caso, deberá
constituír unha agregación claramente definida e
diferenciada do conxunto histórico-tradicional. A
definición do perímetro do contorno edificado dos
núcleos tradicionais, nestes casos, contrasta co bor-
de impreciso e aleatorio dos solos de crecemento
previstos nas ordenacións.

Outro dos erros habituais, que contribúen a diluir
a claridade histórica de formación dos límites do
construído, será delimitar unha serie de envolven-
tes concéntricas sucesivas do agregado compacto
preexistente, nas que se definen múltiples ordenan-
zas de edificación que van graduando a densidade
de ocupación do solo de xeito semellante ao trata-
mento de zonificación dos núcleos urbanos pero sen
establecer ningún mecanismo de transformación da
estrutura agraria no sustrato parcelario sobre o que
se desenvolve.

Na parte superior, unha estrutura mixta na que, ao núcleo concentrado inicial foron engadíndose
os crecementos lineares da nova estrada de travesía e, posteriormente, vivendas illadas alea-
toriamente emprazadas sobre o parcelario agrario, como consecuencia da falta de regulación
normativa adecuada.

140

Na imaxe, exemplo de delimitación e clasificación de solo de núcleo rural inadecuada, feita conforme a unha zonificación concéntrica na que
se establecen tres ordenanzas de edificación, diferenciadas en densidade e ocupación de maior a menor (1, 2 e 3, respectivamente), unha
diferenza que non semella estar tan clara na morfoloxía do agregado preexistente e que se superpón á diversidade do medio rural sen ter
en conta os seus condicionantes (ausencia de viario, topografía en pendente, soutos e arboredo, parcelación agraria non edificable, etc.).

141

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5 Protección dos valores do medio rural

5.1. PROTECCIÓN DO PATRIMONIO

143

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.1.1. NÚCLEOS SINGULARES
As deficiencias que derivan da regulación dos núcleos rurais a partir de clasificacións e delimitacións
de solo, acrecéntanse aínda máis cando non existe ningunha figura de planeamento xeral actualizada,
como de feito acontece en moitos concellos do interio, onde se manteñen asentamentos cun gran va-
lor ambiental. Un planeamento de escala global non pode ser eficaz como instrumento de ordenación
cando os núcleos amosan valores significativos como conxunto, ás veces como consecuencia non
tanto da acumulación de elementos históricos ou arquitectónicos de interese excepcional, senón polo
carácter que adquire a pervivencia da edificación tradicional formando parte dun agregado homoxé-
neo ambientalmente.

Nestes núcleos será preciso desenvolver unha regulación de detalle, semellante ao tratamento previs-
to para o planeamento especial de protección, definindo as condicións de mantemento da volumetría
e carácter da edificación tradicional, o tipo de obras admitido para cada un dos inmobles, as carac-
terísticas de adaptación ambiental das construcións fóra de contexto, as normas de composición e
acabados das novas edificacións, etc.

Todos estes aspectos non quedan definidos nunca dende o planeamento xeral, polo propio alcance
dese documento, de xeito que a fixación de alturas, pendentes de cubertas, tamaño e disposición dos
ocos, materiais de acabado ou o derrubo de construcións de interese, pasa a depender duns paráme-
tros abstractos e de escaso rigor que, polo regular, teñen moi pouco que ver coa calidade ambiental
do conxunto rural preexistente.

É preciso, nestes casos, que dende o propio planeamento xeral, ou dende unha actuación de rango
superior, sobre todo nos concellos que carecen dunha ordenación de ámbito municipal posta ao día
conforme coa lexislación vixente, se identifiquen eses núcleos de interese, pola súa singularidade ou o
seu valor ambiental e de integración nun contorno caracterizado, elaborando unha especie de catálogo
no que se determine o ámbito que, en cada un deles, debe ser afrontado mediante unha figura de
planeamento de desenvolvemento, conforme a un tratamento pormenorizado semellante ao dun plan
especial de protección.

Catalogación/ Inventariado de núcleos

Como actuación de urxencia, este tipo de tratamento xa foi iniciado cos núcleos rurais que teñen sido de-
clarados (polo seu valor excepcional) BIC pero, no momento actual, o reducido conxunto que compoñen
eses núcleos, deixa fóra un importante patrimonio rural que segue en risco de deterioro ou desaparición,
tanto polo derrubo de edificacións de interese existentes, como pola libertade de formalización coa que
se constrúen novas vivendas no seu lugar, ou en parcelas edificables, totalmente alleas ao carácter
ambiental do conxunto.

Nos últimos tempos, xa algúns planeamentos xerais veñen contemplando a figura dos núcleos singu-
lares, sen dúbida cun alcance aínda a nivel de testemuña dentro dun marco de conxunto que adoita
tratar a todo o medio rural conforme a criterios uniformes, sen atender máis que á catalogación dos
elementos monumentais ou de máis relevancia histórica ou arquitectónica. Nestas ordenacións, co-
múns nalgús concellos do interior, na provincia de Ourense, a delimitación dun núcleo singular, polos
seus valores ambientais, leva aparellada a definición dun ámbito habitualmente remitido a un plan
especial de mellora do núcleo ou figura semellante de planeamento de desenvolvemento.

Moitos núcleos amosan valores de integración na paisaxe ou características ambientais que esi-
xen un tratamento de detalle máis alá da simple clasificación do solo ou delimitación, arriba, vista
de conxunto das Regadas, en Beade, abaixo, unha rúa de Congostro, en Rairiz de Veiga, ambos
os dous na provincia de Ourense.

144

5.1

Agás algúns núcleos de especial valor declarados BIC (no Courel, no Camiño de Santiago, no
contorno doutros bens protexidos, etc.) son moi poucos os asentamentos singulares cataloga-
dos ou inventariados que quedan protexidos ou remitidos a unha regulación de detalle (arriba,
vista da Seara e abaixo, Froxán, ambas as dúas aldeas do Courel que foron incluídas nun pro-
grama de rehabilitación.

Criterios para a catalogación de núcleos

A identificación de núcleos singulares é obrigada en todos aqueles casos nos que sexa preciso
regular en detalle a edificación, existente ou prevista, coa finalidade de garantir a protección dos
valores do conxunto rural de tipo histórico-tradicional e da paisaxe agraria ou natural na que se
empraza, algo que o planeamento xeral nunca podería acadar por si mesmo meediante ordenanzas
xenéricas.

Para esta identificación será fundamental o contraste das ortofotos actualizadas, coas imaxes his-
tóricas do voo americano do ano 1956. Esta referencia histórica do período previo aos procesos
de crecemento suburbano dos anos sesenta e posteriores, permitirá apreciar a pervivencia da
volumetría do asentamento tradicional e as transformacións ou permanencias, tanto no conxunto
edificado, como no medio agrario que constitúe o seu contorno.

Complementariamente, a toma de datos no lugar, permitirá avaliar, de forma pormenorizada, os
principais criterios quee sustentarán a catalogación e delimitación de núcleos singulares, como son:

•	 Inclusión do núcleo dentro dun contorno paisaxístico ou natural de valor.
•	 Presenza da edificación tradicional
•	 Incidencia das alteracións na edificación histórica e novas edificaciónss ou crecementos ex-

teriores.
•	 Calidade ambiental do espazo interno no núcleo e do marco paisaxístico exterior.
•	 Mantemento das visuais e do carácter rural tradicional dende e cara ao asentamento.
•	 Presenza de elementos a protexer polo seu particular interese arquitectónico, histórico ou

etnográfico.Identidade e calidade visual dos acabados, materiais, volumetría e elementos de
composición da edificación existente.

•	 Posibilidade de integración de situacións fóra de contexto na edificación existente.

A delimitación dos núcleos singulares deberá ter en conta, tanto o conxunto da edificación exis-
tente, como as área de protección de visuais ou de elementos naturais ou agrarios do solo rústico
exterior que garantan a conservación dos seus valores e carácter.

A ordenación dos mesmos haberá de facerse de maneira pormenorizada (ordenanzas individua-
lizadas mediante alzados ou especificacións en fichas para cada un dos inmobles, establecendo
alturas de cornixa, ocupación en planta, volumetría, grao de protección e nivel de obras permitidas
relacionado coa categoría das edificacións a conservar, especificación de situacións fóra de con-
texto e medidas para mellorar a súa integración, normativa estética particularizada para as novas
posibles construcións, regulación estética de elementos compositivos (sobre todo daqueles que fo-
ron modificados respecto da súa situación orixinal, para marcar as pautas de restitución en futuras
obras de mellora ou rehabilitación).

Resulta de especial importancia, así mesmo, a determinación dos criterios de mellora da urba-
nización e configuración do espazo público (unha das eivas principais nas que derivaron certas
intervencións de urxencia para aportar servizos e pavimentar rúas nestes ámbitos, polo regular,
totalmente inadecuadas respecto do carácter e valores orixinarios dos núcleos) incluso propoñendo
algún tipo de actuación ou proxecto exempalr prioritario.

145

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.1

Aínda son moi poucos os núcleos ruriais que,
pola excepcionalidade dos seus valores, son
ordenados de forma pormenorizada. No caso de
Congostro, no concello de Rairiz de Veiga (nes-
ta páxina, planta de conxunto a escala 1:2500),
o recoñecemento desas características, leva a
definir un ámbito suxeito a planeamento especial
(liña de trazos no plano adxunto).
Poden apreciarse as circunstancias que motiva-
ron o establecemento dunha regulación especí-
fica pola singularidade do asentamento, cunha
notable calidade ambiental na súa estrutura in-
terna (rúas, airas comunais con hórreos) e unha
configuración compacta, de perímetro ben defi-
nido, na que son pouco representativas as trans-
formacións do contorno agrario exterior.

No caso do núcleo da Serra, no concello de Me-
lón (na páxina do lado e a escala 1:2000), pola
contra, non se establece máis que un ámbito de
protección arredor dos elementos de valor cata-
logados (vivendas tradicionais, cruceiros, calva-
rio, campos de hórreos, aira comunal, rectoral,
igrexa). Tal como pode apreciarse no plano, este
perímetro de cautela delimitado recollerá case
que a totalidade do conxunto rural tradicional,
polo que resulta ben evidente a necesidade de
regular polo miúdo este núcleo, que deberá ser
considerado como singular na súa totalidade e
catalogado como tal, tanto pola suma dos con-
tornos protexidos de valor excepcional como
pola configuración ambiental que se mantén do
agregado rural histórico..

146

5.1

147

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.1

A singularidade de moitos núcleos rurais non ven de-
terminada tanto polos valores excepcionais da súa
arquitectura, senón polo mantemento da estrutura
tradicional do asentamento e a calidade ambiental
dun contorno que non ten sofrido alteracións signi-
ficativas, conservando o interese da paisaxe rural.

A identificación destes núcleos e a súa delimitación
tendo en conta eses valores, constitúen un paso
previo á súa ordenación en detalle, como medida
transitoria ou cautelar.

Neses casos, tanto o reforzo e a valorización de
actividades artesanais ou agropecuarias, a actuali-
zación de labores relacionados coa explotación dos
propios recursos do medio rural, poden ser apoiadas
por un certo desenvolvemento turístico, tanto a partir
do funcionamento en rede dos núcleos singulares
dos distintos ámbitos xeográficos, como mediante
a promoción de rotas, itinerarios e áreas naturais a
eles asociadas.

A ordenación dos núcleos singulares deberá entón
centrarse na rehabilitación de fachadas e cubertas
da edificación existente, así como na adecuación e
mellora do tratamento urbanizador dos espazos pú-
blicos e dotacións.

A aldea da Cela, no concello ourensán de Lobios, é un
exemplo de núcleo singular onde a excepcionalidade
dos seus valores non se fundamenta tanto na calidade
do seu patrimonio arquitectónico ou histórico, como
na espectacular simbiose entre a edificación e o medio
natural, aproveitando as construcións tradicionais os
penedos do cume dun monte para asentarse e confor-
mar parte dos paramentos. Á dereita, planta do núcleo
da Cela a escala 1:1500, reducida do orixinal a escala
1:1000.

148

5.1

Na aldea da Cela, a simbiose da edificación tradicional co medio natural, aproveitando os penedos graníticos do
monte para formar algúns dos paramentos nos que se apoian as propias construcións, da lugar a un conxunto
singular de gran valor ambiental no seu conxunto, aínda cando esas edificacións, por separado, non teñan sido
incluídas nun catálogo de planeamento que soamente fixa a súa atención nos elementos de interese excepcional
polos seus valores arquitectónicos, históricos ou etnográficos.
Nestes casos, será preciso identificar os núcleos singulares e delimitalos para a súa protección como medida
transitoria diante dunha necesaria regulación en detalle dos mesmos que contemple tanto a rehabilitación de fa-
chadas e cubertas da edificación existente como a adecuación e mellora dos espazos públicos ou o nivel de obras
posible en cada situación, incluíndo, no seu caso, a determinación das características formais e volumétricas da
nova edificación.
Nos debuxos desta páxina, vistas dalgúns conxuntos edificados no núcleo rural da Cela, no concello de Lobios,
onde se mesturan as vivendas coa paisaxe natural, e unha imaxe dunha das construcións máis significativas do
lugar, cun enorme penedo sobresaíndo como parte dos seus muros cara á rúa.

149

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.1

5.1.2. PROTECCIÓNS ARQUEOLÓXICAS
O gran número de petroglifos, construcións funerarias do período Neolítico (mámoas ou dólmenes),
castros e outros xacementos arqueolóxicos que articulan o territorio galego, dando testemuña dun-
ha antiga ocupación do hábitat, contribúe a definir, por exclusión, ámbitos de protección prioritaria
que determinan os límites doutras clases de solo. Xa dende a aprobación das primeiras Normas
Subsidiarias Provinciais, como medida de urxencia para a conserrvación dos valores e patrimonio
do medio rural, establecíase un conxunto de catálogos de xacementos e un contorno de respecto
dentro dunha franxa cunha profundidade de 200 m. medidos dende o elemento ou vestixio máis ex-
terior do ben protexido, dentro da cal, calquera actuación haberá de precisar dun informe preceptivo
e vinculante por parte da correspondente Comisión Territorial do Patrimonio Histórico.

Tanto este criterio de delimitación como a necesidade de identificación deste numeroso patrimonio,
motivaron sucesivos traballos pola Consellería de Cultura, conformando o Inventario de Xacemen-
tos Arqueolóxicos. O ámbito global deste inventario, necesariamente expresado sobre cartografías
a escalas de escaso detalle, onde prevalece unha visión territorial de conxunto, obriga a trasladar,
no momento de elaborar o planeamento municipal, estas delimitacións e contornos de respecto
aos planos nas escalas de 1:5000, 1:2000 ou incluso 1:1000 no caso de que estes queden na zona
inmediata aos núcleos rurais delimitados.

Levar ao plano unha sucesión de círculos de radio 200 m. arredor dun ben protexido, cando este
ten un carácter puntual, como pode ser o caso dunha mámoa ou elemento singular, ou recintos
ovais que reproducen o perímetro de borde da planta dun castro, desprazados a distancia regu-
lamentaria, aínda sendo un mecanismo habitual en moitas ordenacións territoirais, é un criterio
pouco efectivo e dunha difícil lexibilidade espacial no propio terreo, agás cando este carece doutras
referencias primarias.

Estas definicións, exclusivamente xeométricas e alleas a calquera tipo de referencia respecto da
topografía ou de elementos físicos do territorio doados de identificar no lugar, opónse á propia tra-
dición de uso do medio rural, onde incluso moitos dos castros existentes están parcelados e cunha
fragmentación do solo na que todo queda apoiado nas liñas non visibles dos “marcos” entre os que
se trazan as divisorias das propiedades. As implicacións entre as ordenanzas de protección do pla-
neamento e a lexislación de Patrimonio Cultural de Galicia, fan que, no caso das áreas de respecto
dos xacementos, as posibilidades de edificación ou incluso de certas actividades de labradío dos
campos, queden determinadas, nunha mesma unidade parcelaria, pola traza dun arco de círculo
que soamente se pode definir no terreo a partir dun levantamento topográfico.

Resulta necesario, polo tanto, aplicar ás delimitacións das proteccións arqueolóxicas os mesmos
criterios que para o resto dos ámbitos definidos no planeamento e ordenación do medio rural, man-
tendo as distancias de cautela, pero referindo a súa traza a elementos físicos facilmente recoñeci-
bles no terreo (camiños, cómaros, límites de parcelas, saltos topográficos, etc.). Esta esixencia é
aínda máis fundamental cando os propios asentamentos rurais se teñen desenvolvido no contorno
de influencia dos mesmos xacementos, ás veces derivando dun emprazamento castrexo inicial que
comparte a súa ocupación coa da propia aldea ou núcleo rural tradicional e onde debe definirse
con claridade cales son as edificacións e parcelas abarcadas pola área de influencia do xacemento.

A toponimia e a topografía identifican,
moitas veces, o emprazamento de
castros, que as proteccións arqueoló-
xicas deben delimitar, tanto no recinto
do xacemento, como no ámbito de
respecto arredor do mesmo. Delimita-
cións que, ás veces, atópanse super-
postas coa propia estrutura dos nú-
cleos rurais que teñen xurdido como
evolución do asentamento castrexo.
Nos esquemas da esquerda, planta a
escala 1:4000 de Castrillón, no conce-
llo de Carballo e, debaixo, restitución
topográfica do asentamento, na que
se aprecia a forma característica do
castro primitivo e na que se sinala o
lugar que ocupa, no cume, unha antiga
capela.

Na páxina do lado, delimitación de
área de respecto da protección ar-
queolóxica dun castro na que se
define o contorno tendo en conta a
presenza dun núcleo rural tradicional
ao pé do mesmo e se traza o períme-
tro dese ámbito seguindo elementos
físicos que resulta ben doado identi-
ficar no terreo (camiños, lindeiros de
parcelas, perímetro das edificacións
existentes, etc.).

150

5.1

Delimitación de xacemento arqueolóxico (castro, marcado con liña continua) e ámbito de respecto da protección (a trazos) no núcleo rural do Castro de Laza.

151

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.1

5.1.3. PROTECCIÓN DO PATRIMONIO ARQUITECTÓNICO E ETNOGRÁFICO
As primeiras medidas fronte á desaparición ou o deterioro dos valores patrimoniais do medio rural
galego foron tomadas durante a elaboración das Normas Subsidiarias Provinciais. O mesmo que
no relativo ao patrimonio arqueolóxico (franxa de 200 m. dun ámbito de respecto arredor do xace-
mento) nas Normas Subsidiarias Provinciais establecéuse un contorno xenérico de 50 m. arredor
dos bens catalogados de carácter etnográfico (hórreos, pombais, cruceiros, petos, fornos, etc.) e
de 100 m. arredor dos elementos de arquitectura relixiosa, civil ou militar (igrexas, capelas, pazos,
casais, pontes, castelos, etc.).

A catalogación á que se referían estas distancias de cautela tiña un certo carácter de urxencia,
conforme a uns listados, incluídos nas propias normas, que contiñan os elementos máis senlleiros
do patrimonio rural agrupados por concellos e parroquias. Con posterioridade, a obrigatoriedade
de elaborar, como parte da documentación do planeamento xeral, un catálogo específico dos bes
a protexer no medio rural, foi mellorando e subsanando as eivas, erros e omisións deste primeiro
inventario de urrxencia, pero soamente naqueles concellos que foron poñendo ao día a súa orde-
nación urbanística, e sempre seguindo ese criterio de recopilación dos elementos patrimoniais de
maior valor, sen incorporar, agás raras excepcións a arquitectura tradicional de tipo doméstico ou
non singular, aínda cando, ás veces, formaba conxuntos de notable valor ambiental.

Os catálogos do planeamento, case que sempre referidos exclusivamente aos elementos singula-
res do patrimonio histórico-arquitectónico e etnográfico de cada concello, amosan tamén unha gran
diversidade duns municipios a outros, dependendo sempre do criterio de avaliación dos valores
patrimoniais empregados por cada equipo redactor. Neste sentido, tamén a vixencia ou validez das
propias proteccións dependerán moito da interpretación que se fai, en cada caso, das posibilida-
des que se derivan da lectura da propia lexislación urbanística. Deste xeito, moitos dos catálogos
non incluirán máis que a protección do espazo exclusivamente ocupado polo ben inventariado,
deixando o seu contorno libre de restriccións e permitindo a nova edificación conforme a unhas
ordenanzas que nada especifican acerca da adaptación, na súa composición e acabados, a ese
contorno ambientalmente caracterizado.

Noutros casos, a necesaria determinación dun contorno de respecto ou de cautela (a falta dunha
regulación de detalle da edificación existente ou prevista no interior do mesmo) é debuxada nos
planos de ordenación a partir dun círculo de influencia que ten como radio a distancia anticipada,
para cada caso, nas Normas Subsidiarias Provinciais (50 m. para o patrimonio etnográfico e 100 m.
para o arquitectónico) dando lugar unha traza imaxinaria de difícil seguemento no terreo.

Os valores patrimonias do medio rural non poden ser entendidos como pezas illadas, senón que son
elementos que dan forma ao propio espazo interno dos núcleos ou determinan o seu protagonismo na
paisaxe.
Arriba, o santuario das Ermitas, no concello do Bolo como remate dos volumes edificados do propio nú-
cleo na ladeira inmediata ao paso do río. Debaixo, o núcleo de Vilar de Condes, no concello de Carballeda
de Avia, deixa no seu interior un espazo aberto comunal, unha aira que aproveitaría o relevo a xeito de
chaira dun afloramento rochoso nos extremos do cal irán dispoñerse unhas ringleiras de hórreos.

152

5.1

PROTECCIÓNS INEFICACES
Nalgúns planeamentos non se inclúe como con-
torno de protección dos elementos catalogado
máis que o espazo exclusivamente ocupado polo
propio ben inventariado.
No exemplo (plano a escala 1:2000), a ampla coroa
concéntrica de solo delimitado arredor do núcleo
rural tradicional existente permitiría edificar me-
diante licenza directa e sen ningún tipo de regula-
ción de adaptación ambiental sobre case que todo
o campo visual da igrexa que se protexe.
O carácter illado, nun extremo do agregado his-
tórico do núcleo, da igrexa e cimeterio, que obe-
dece tanto a requerimentos simbólicos como fun-
cionais, vai ser negado pola propia ordenación a
partir do simple xesto dunha delimitación de solo
pouco acaída. O percorrido de aproximación ao
núcleo coa silueta destacada da igrexa como ele-
mento de fondo, quedará afectado con cada nova
edificación que xurda na liña de visión.

153

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.1

154

5.1

PROTECCIÓNS IMPRECISAS
As eivas de moitos planeamentos non soamente
se poñen de manifesto na ordenación xeral dos
núcleos rurais (no exemplo da esquerda, a xe-
nerosa delimitación de solo convirte nun único
agregado unha estrutura tradicional de marcado
carácter binuclear) senón que tamén afectan aos
criterios de protección, neste caso, dun elemen-
to arquitectónico (unha pequena capela).
No plano, a escala 1:2000, trázase un ámbito
de respecto conforme á xeometría circular que
deriva da aplicación literal do contorno previsto
de 100 m. arredor do ben catalogado. Pode apre-
ciarse como as propiedades, e mesmo as viven-
das, quedan, en parte, suxeitas a ese perímetro
de cautela, permanecendo fóra del un anaco do
mesmo inmoble. A propia traza, ao non estar re-
ferida a elementos físicos recoñecibles, resulta
imprecisa e difícil de identificar no propio terreo.

PROTEXER CONFORME A CRITERIOS DE
CONXUNTO
A falta de regulacións promenorizadas, a pro-
tección efectiva dos elementos catalogados
dependerá do establecemento dun perímetro
de cautela fundamentado no propio contorno de
influencia visual de cada un dos bens a protexer.
A presenza e localización de varios destes
elementos nun mesmo núcleo (1- lavadoiro, 2-
igrexa e 3- casa rectoral) pode determinar, como
no caso do exemplo da dereita, tamén a escala
1:2000, a delimitación dunha área de respecto
(a liña de trazos máis exterior no debuxo) que
acaba incluíndo case que todo o solo de núcleo
rural delimitado.

2

3

1

Delimitación de solo de núcleo rural (liña de trazos máis interior) e do ámbito de respecto da protección de elementos patrimoniais (liña de trazos exterior).

155

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.1

5.1.4. O CAMIÑO DE SANTIAGO E
OUTROS ITINERARIOS HISTÓRICOS
O mesmo que acontece coas proteccións arqueo-
lóxicas, os distintos ramais do Camiño de Santiago,
unha vez identificados, viñan sendo protexidos por
delimitacións de urxencia a partir dunha banda de
30 m. de profundidade a cada lado da traza do ca-
miño. Estas delimitacións eran trasladadas directa-
mente aos planos de maior detalle do planeamento
municipal dos concellos respectivos a medida que
ían aprobándose eses documentos de ordenación.

Aínda cando a situación de feito varía notablemente
no tocante á actualización dos documentos de orde-
nación, incluso entre concellos limítrofes, este tipo
de protección xeométrica de bandas equidistantes,
presenta problemas cando discorre en paralelo a
un núcleo rural que se estende máis alá da propia
franxa de cautela, deixando actuar mediante licenza
directa sobre terreos que, moitas veces, pola súa
posición topográfica relativa, son máis visibles den-
de a traza do camiño que as propiedades incluídas
na banda de protección.

Esta circunstancia levará, tras da aprobación da Lei
3/1996, de protección dos Camiños de Santiago, á
delimitación da traza do Camiño Francés (o primeiro
dos ámbitos que se desenvolve conforme a ese cri-
terio) superando a definición exclusivamente linear
do contorno de respecto.

A protección provisoria de 30 metros a
cada lado da traza do Camiño de Santia-
go, aquí nun núcleo da Rota da Prata (Ca-
miño Meridional) non presenta problemas
en moitos casos pola propia estrutura
itinerante desas agregacións, as limita-
cións topográficas e o seu crecemento
moi limitado. Como no caso do exemplo,
practicamente todo o solo delimitado que-
da suxeito á cautela do camiño.

156

5.1

Ademais dun rexime de particular protección nos
primeiros 30 m. definirase un perímetro de protec-
ción do camiño como BIC e unha zona de respecto
exterior, superando o criterio linear da delimitación
provisoria, de carácter xeométrico, para delimitar
ámbitos con criterios paisaxísticos e de incidencia
visual e histórica do patrimonio vinculado ao Camiño
Francés.

Este tipo de tratamento debe ser aplicado a todos
os outros ramais do Camiño de Santiago, sobre
todo cando o percorrido constitúe unha travesía de
núcleo, evitando que conxuntos rurais tradicionais
de gran valor queden suxeitos soamente en parte
ás medidas de protección da traza histórica, aínda
cando constitúen unha estrutura unitaria na súa
morfoloxía.

En ocasións, será o propio planeamento municipal
o documento que aporte, dende unha maior escala
de aproximación, a identificación de treitos ou rotas
de camiños históricos de relación (itinerarios de
arrieiros, rotas de peregrinaxe, antigos vieiros, etc.)
que deberán ser protexidos mediante criterios se-
mellantes (delimitación da traza, ámbito de contorno
protexido mediante unha adecuada clasificación de
solo rústico e definición dos criterios de conserva-
ción de pavimentos históricos ou obras de urbani-
zación posibles).

No exemplo adxunto, no mesmo concello, aín-
da que a delimitación do contorno da traza da
Rota da Prata trata de adecuarse a pegadas
físicas recoñecibles, unha grande parte do nú-
cleo delimitado queda fóra do ámbito cautelar
do camiño. A unidade estrutural do núcleo
queda diferenciada no seu tratamento e in-
cluso algunha das parcelas con posible nova
edificación quedan á marxe desas limitacións,
aínda cando están incuídas no campo visual
do seu percorrido.

157

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.1

Antes da delimitación do Camiño Francés, que se
desenvolveu en planos a escala 1:10.000, foron moi
poucos os casos nos que o planeamento munici-
pal, como mecanismo ordenador que representa un
maior achegamento á escala de detalle, incorpora-
se ás súas determinacións calquera tipo de protec-
ción, medida cautelar ou remisión a planeamento
especial que trascendera da simple definición da
franxa normatva de 30 m. a cada lado da traza do
camiño.

Entre os exemplos dun tratamento máis adecua-
do do contorno do camiño poden atoparse certas
ordenacións nas que, polo excepcional valor do
conxunto rural histórco que atravesa o seu perco-
rrido, se delimita un ámbito complementario suxeito
a planeamento especial, como ocorre na aldea da
Albergaría, no concello de Laza, pola que pasa a
Rota da Prata ou Camiño Meridional a Santiago.

A procura de referencias no propio terreo
para definir unha banda regulamentaria de
30 m., que sempre debe ser entendida como
unha medida provisoria a falta dun maior
achegamento á realidade física do territorio
a ordenar) fai que certas edificacións dunha
mesma unidade queden dentro ou fóra da
liña de cautela, conforme os casos.
Como medida de protección complemen-
taria e dado o especial valor do núcleo,
delimitouse, neste caso, un ámbito de pla-
neamento especial (núcleo singular) que
recolle o asentamento tradicional (liña de
trazos grosos máis interior). Como adoita
ser habitual, a zona de conflicto residirá na
envolvente de contorno (liña de trazos gro-
sos exterior) que delimita o conxunto do nú-
cleo rural, onde as ordenanzas edificatorias
quedan insuficientemente definidas respec-
to da incidencia visual no ámbito do camiño
e no remate da agregación preexistente.

158

5.1

5.2. PROTECCIÓN DO TERRITORIO E DA PAISAXE

159

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

5.2.1. PROTECCIÓNS FORESTAIS
Os terreos forestais, como complemento da actividade agraria tradicional, ocupan áreas onde o
solo, polas súas características edafolóxicas, orientación ou topografía, quedaba inutilizado para
o seu uso como terreo de cultivo ou pradería, formando un mosaico territorial no que os núcleos
habitados tenden a situarse no espazo de transición entre o monte e os campos, procurando non
substraer máis superficie fértil do contorno cultivable.

O solo forestal, con arboredo ou mato, era así un complemento necesario na autarquía da econo-
mía agraria parroquial, conformándose como un protagonista fundamental no mosaico da paisaxe
agraria. A súa defensa e protección tórnase imprescindible pola súa contribución no encaixe dentro
do contorno dos núcleos rurais, nunha situación que, moitas veces, debe a súa relevancia á pro-
pia conformación do monte ou das masas forestais aproveitando unha orografía sobresaínte ou
visualmente exposta.

A súa delimitación por exclusión, e a súa clasificación como solo rústico protexido, resulta elemental
a partir do recoñecemento dos usos do solo, habitualmente incluídos na cartografía convencional
e da identificación dos distintos tipos de terreos forestais (monte alto con arboredo, monte baixo,
zonas rochosas ou improductivos, etc.). Como elementos de apoio ao proceso de delimitación dos
solos forestais a protexer ou para complementar ou precisar os datos cartográficos, haberá que ter
en conta os seguintes aspectos:

•	 Fotos aéreas históricas
•	 Ortofotos e vistas aéreas oblicuas actualizadas
•	 Recoñecemento botánico e paisaxístico do lugar

As fotos do voo americano, de mediados da década dos cincuenta, proporcionan unha información
moi valiosa para establecer ámbitos forestais protexidos, tanto por amosar o estado do mosaico agra-
rio nun período previo aos procesos de abandono e transformación dos espazos rurais, como por
facilitar a distinción, por contraste co estado actual, de contornos con arboredo de valor (as masas
de arboredo maduro da fotografía histórica que se manteñen, probablemente contarán agora cunha
idade de máis de cen anos).

As ortofotos e vistas aéreas oblicuas actualizadas permiten matizar a definición de usos do solo da
cartografía e avaliar os criterios de protección do solo de tipo forestal. Moitas veces, sobre todo nos
planeametos cunha certa antigüidade, o feito de non representar o arboredo nin definir os usos do
solo na cartografía de base, ten levado a definir ámbitos de ocupación dos núcleos rurais (áreas
de posible nova edificación) sobre terreos de topografía difícil, visualmente expostos ou poboados
por arboredo de valor.

Os terreos forestais, sobre todo os de arboredo, son fundamentais na tradicional integración
na paisaxe dos núcleos rurais. Á dereita e arriba, esquema dun asentamento na Limia, apro-
veitando un resalte na topografía e apertándose contra as zonas de orografía máis difícil, onde
se sitúan as masas de arboredo.
Debaixo, imaxe característica dun núcleo da montaña do Courel, onde a edificación nas ladei-
ras de forte pendente queda envolta por unha coroa de soutos que contribúen ao resgardo
ambiental do asentamento.

160

5.2

No esquema adxunto, planta dun núcleo da
montaña do Courel (Cereixido, no concello
lugués de Quiroga, a escala 1:2000). Pode
apreciarse a configuración característica des-
te tipo de asentamentos en relación co con-
torno forestal. As edificacións, nun conxunto
moi compacto na ladeira, quedan envoltas
por unha coroa de soutos na que soamente
se abren pequenos claros naquelas zonas de
menor pendente, aproveitadas para desen-
volver os terreos de cultivo ou praderías.

O recoñecemento do lugar aporta unha visión á
escala de detalle que non sempre é facilitada pola
cartografía ou as ortofotos. Ás veces, poderán iden-
tificarse grupos de arboredo, exemplares illados ou
comunidades botánicas de interese para incluír na
protección forestal. Noutros casos, certos retallos
de arboredo conformarán importantes fracturas na
continuidade do tecido edificado do núcleo ou no
mosaico agrario, xustificando a propia morfoloxía
paisaxística do asentamento (masas boscosas ou
de mato sobre topografías accidentadas, terreos im-
productivos que fragmentan unha aldea polinuclear,
áreas forestadas que axudan a incorporar a edifica-
ción na orografía, etc.).

Esta identificación no lugar dos contornos forestais
facilita correxir erros cartográficos ou sinalar ámbi-
tos de especial valor pola conformación da vexeta-
ción autóctona ou pola súa singularidade ambiental
ou paisaxística, trasladando, co debuxo do arboredo
ou o sinalamento das áreas de monte baixo, eses
datos á planimetría. Con demasiada frecuencia, as
delimitacións dos núcleos rurais esquecen o traballo
de campo, dando lugar a clasificacións de solo moi
pouco acaídas respecto dos valores ambientais nos
que se encadran os asentamentos.

161

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

A forma e situación de moitos núcleos rurais tradicionais,
como no caso de Buxán, no concello ourensán de Bande, ven
determinada pola ocupación dunha orografía improductiva,
buscando diminuír a presión da edificación sobre as terras fér-
tiles de cultivo. Os retallos forestais que enmarcan o núcleo
corresponderanse, así mesmo, con terreos non aptos para o
cultivo, conformando unha paisaxe agraria característica.

162

5.2

No exemplo adxunto, a escala 1:2000, contrásta-
se unha delimitación de núcleo sobre cartogra-
fía de pouca precisión xeométrica e que non in-
clúe a representación do arboredo co debuxo da
realidade territorial do mesmo. Pode apreciarse
como os límites previstos para crecementos en
vivenda illada (trama punteada) abarcan áreas
forestais de valor. Trátase dun erro común que
deriva da non representación do arboredo, a au-
sencia de traballo de campo e de non comprobar
as delimitacións sobre ortofotos.

163

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

No esquema da dereita, delimitación dun nú-
cleo por exclusión (á mesma escala que o caso
anterior) extraendo, fundamentalmente, o solo
forestal no contorno do asentamento, caracteri-
zado pola presenza de arboredo e de penedos
graníticos na superficie do monte.

En contraste co caso anterior, pode compro-
barse como a un maior número de vivendas,
corresponde unha delimitación de solo menor,
máis proporcionada, e que inclúe tamén espazo
de crecemento.
Tanto o uso dunha cartografía de maior detalle,
como o complemento da información planimé-
trica con ortofotos e o traballo de campo no
lugar, facilitan unha máis axeitada definición
do solo de núcleo rural, que non require máis
que a identificación das masas forestais e das
zonas visualmente sensibles no ámbito exterior
do asentamento consolidado.

A definición e identificación do solo protexido de
carácter forestal, fundaméntase nunha adecuada in-
terpretación das características físicas do propio te-
rritorio (superficies cubertas por masas de arboredo,
solos improductivos cubertos de mato, topografías
accidentadas, etc.). A propia morfoloxía do parcela-
rio define case que sempre a transición entre terreos
de monte e cultivos, principalmente cando se trata
de montes en man común parroquiais. A fraxilidade
da paisaxe forestal, resaltada pola súa cobertura ar-
bórea e as súas condicións de topografía ou altitude,
converten a estes solos nun ámbito habitualmente
destacado respecto do seu contorno territorial. O
abandono do agro ten feito que as superficies fo-
restais perdan a relación de complementariedade
respecto da explotación tradicional dos recursos
da terra, de xeito que a falta de mantemento destes
solos, ou incluso o avance do mato sobre antigos
terreos agrarios, incrementa os riscos de incendios
ou queimas, unha situación que, no seu día, a lexis-
lación pretendeu resolver obrigando ao afastamen-
to das vivendas respecto do monte, esquecendo a
estreita relación ecolóxica, ambiental e paisaxística
que existe entre a configuración da maior parte dos
núcleos rurais tradicionais e o mosaico agrario e fo-
restal.

Resulta fundamental a interpretación da ocupación
do solo a partir de criterios paisaxísticos, xa sexa
para a identificación de áreas de nova edificación,
que sempre resultará menos intrusiva se acompaña
á silueta do arboredo existente, como para as repo-
boacións forestais que, moitas veces, son a única
alternativa de devolver certa rendibilidade a espazos
agrícolas abandonados, tal como está a acontecer
nalgúns núcleos de montaña, onde a transformación
aleatoria de parcelas agrarias en explotacións ma-
deireieras desfigura o encaixe territorial dos propios
núcleos rurais do seu contorno.

164

5.2

A complementariedade na economía agraria tradi-
cional entre os terreos de cultivo e os de monte in-
cide tanto na escolla do emprazamento dos antigos
núcleos habitados como na determinación de cales
serán os solos aproveitables dunha ou doutra ma-
neira no contorno de influencia do núcleo.
Moitas veces o arboredo non soamente conformará
a paisaxe das masas boscosas, senón que forma-
rá orlas no perímetro das parcelas de cultivos ou
praderías, como pode apreciarse no esquema de
implantación da aldea de Morcelle, en Becerreá.
Nestes casos, ademais de resultar evidente a ne-
cesidade de complementar as proteccións forestais
e agrarias, deben regularse os ámbitos de posible
nova edificación (delimitacións de solo de núcleo
rural) coa finalidade de manter o arboredo existen-
te, que axudará a integrar esas novas construcións
na paisaxe agraria preexistente.

165

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

Relacións coa lexislación sectorial de aplicación

A lexislación relativa á prevención de incendios
forestais e tamén o Código Técnico da Edificación
(CTE) determinan distancias de protección respec-
to de masas forestais para limitar a construción de
vivendas xunto ao arboredo. En particular, no DB
SI (Seguridade en caso de Incendio) do CTE, na
sección relativa á intervención dos bombeiros, es-
tablécese unha distancia mínima de 25 m. de ancho
libre de arbustos o vexetación separando as zonas
edificadas das masas forestais cando éstas linden
con zonas de bosque ou sexan interiores a elas.

Resulta evidente que tal condición é contraria ao
propio patrón de asentamento dunha grande maio-
ría dos núcleos rurais tradicionais e que, incluso
nalgúns casos, como os do Courel, a propia coroa
boscosa forma parte da estrutura ambiental do nú-
cleo edificado e a integración no medio non sería tal
de desaparecer esa estreita rellación de proximida-
de entre as vivendas e as masas forestais.

A implantación histórica de moitos dos nú-
cleos rurais tradicionais ten buscado un ache-
gamento ás masas forestais ou arboredo como
elemento protector e que hoxe en día forman
parte da paisaxe como complemento insepara-
ble do ámbito construído, tal como pode apre-
ciarse no esquema en planta da Seara, na serra
do Courel, no concello lugués de Quiroga.

166

5.2

Tendo en conta a importancia que adquiren as protec-
cións do solo forestal na relación co conxunto de certos
núcleos rurais e a contribución das masas vexetais na
ocultación ou integración de novas construcións e amplia-
ción das existentes, deberán considerarse os seguintes
aspectos:

•	 A protección paisaxística de masas de arboredo
autóctono deberá prevalecer sobre outro tipo de
determinacións.

•	 A catalogación de núcleos singulares deberá deter-
minar así mesmo, a prevalencia da conservación da
configuración previa fronte a outras regulacións.

•	 Entenderase que calquera rehabilitación dunha edi-
ficación existente que mereza ser conservada pode-
rá facerse mantendo as condicións de contorno que
aseguren a súa mellor integración.

•	 Sempre as proteccións de carácter histórico-arqui-
tectónico ou paisaxísticas prevalecerán por enriba
doutro tipo de determinacións.

Moitos asentamentos rurais non poden
ser entendidos no territorio senón como
unha fusión entre as masas de arboredo e
o espazo construído. Nos esquemas, dous
exemplos do Courel, de arriba a abaixo, Pa-
radapiñol e Ferramulín.
A protección da paisaxe e do patrimonio
edifcado esixen manter a unidade desa
configuración.

167

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

5.2.2. PROTECCIÓN DAS AUGAS
Dende os primeiros documentos de ordenación territorial nos concellos galegos, nos que nin a
cartografía de base, nin tampouco os criterios de planeamento, tiñan en conta as particularidades
dunha profusa rede hidrográfica de pequena escala, na que abundan os regos e regatos, moitas
veces de carácter estacional, os cambios lexislativos e, sobre todo, a relación establecida entre
o solo rústico de protección das augas e a regulamentación sectorial correspondente (Lei 9/2010
de augas de Galicia) teñen establecido a obriga de contemplar a preservación do dominio público
hidráulico e do seu contorno.

De acordo co establecido na lexislación de ordenación urbanística, o solo rústico de prootección
das augas, estará constituído polos terreos, situados fóra dos núcleos rurais e do solo urbano,
definidos na lexislación reguladora das augas como leitos naturais, ribeiras e marxes das correntes
de auga e como leito ou fondo das lagoas e encoros, terreos inundados e zonas húmidas e as súas
zonas de servidume. Incluiranse nesta categoría as zonas de protección que para tal efecto delimi-
ten os instrumentos de planeamento urbanístico e de ordenación do territorio, que se estenderán,
como mínimo, á zona de policiía definida pola lexislación de augas (de 100 m.de ancho sobre
cada unha das ribeiras) agás que o plan xustifique a reducción da mesma. Igualmente terán dita
consideración os terreos situados fóra dos núcleos rurais e do solo urbano con risco de inundación
e aqueles baixo os cales existan augas subterráneas que deban ser protexidas.

Estas esixencias legais establecen uns criterios de protección ambiental que, anteriormente,
apenas viñan sendo incorporados na ordenación territorial maís que de maneira excepcional nos
instrumentos de ordenación municipal, determinando notables diferencias entre os planeamentos
aprobados antes da aprobación da lei de augas e os posteriores.

De calquera xeito, as diversas interpretacións do texto legal en cada planeamento, sobre todo no
que respecta á indicación de que estas proteccións comprenden o solo non incluído na clasificación
de urbano ou de núcleo rural, levan ás veces a delimitacións inadecuadas e que non traducen a
necesidade de protección duns terreos que historicamente non tiñan sido edificables (riscos de
asolagamento, exceso de humidade, especial fertilidade e aptitude para o cultivo, presenza de
vexetación de valor, etc.).

1. Protección das augas e delimitación do solo de núcleo rural

Moitas veces a delimitación do solo de núcleo rural verifícase á inversa de como debería facerse
na súa relación co contorno de protección, incorporando as marxes de ríos, regos ou regatos can-
do estes atravesan os núcleo, engadindo novas áreas edificables na proximidade das ribeiras, e
non excluíndo eses terreos como zonas de ampliación do xa consolidado. Son delimitacións feitas
dende a visión da continuidade do construído, conforme a pautas máis propias das áreas urbanas
ou suburbanas, e non do medio rural, onde, tradicionalmente eses solos sempre foron reservados
respecto da ocupación pola edificación e que, con frecuencia, xustifican a propia morfoloxía dos
asentamentos rurais, nos que a propia existencia dun pequeno val, unha foxa orográfica ou o curso
dun regato fragmenta a unidade dun núcleo para dar lugar a conxuntos de tipo bi ou polinuclear,
sempre físicamente afastados entre si.

Os terreos de veiga (arriba, núcleo do Real en Rubiá) sempre determinan un contorno ambiental diferenciado
tanto pola presenza de vexetación de ribeira, como polas características dos cultivos.

168

5.2

Na parte superior, o núcleo de Tamagos, en Verín, amosa o asentamento condicionado pola adaptación aos terreos de veiga entre dous ríos, unha
circunstancia que determina a necesidade de protección das ribeiras e a morfoloxía da propia agregación rural.

169

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

PROTECCIÓNS INSUFICIENTES
Moitas veces non se ten en conta o paso dun
río ou regato como elemento ambiental e
paisaxístico que determina a propia delimita-
ción do espazo edificado dos núcleos rurais,
apoiándose nun criterio inverso, diminuíndo o
ámbito de protección ata o límite mínimo dos
5 m. de dominio público, aínda cando eses
terreos permanecen baleiros no momento de
establecer a ordenación dos mesmos.
Aínda que é un criterio común aos planea-
mentos aprobados antes da aprobación da lei
de augas de Galicia e da relación establecida
respecto dela da lexislación urbanística, segue
a manterse ás veces a visión do solo de núcleo
rural como un ámbito expansivo en calquera
dirección, sen tomar en conta as limitacións
físicas ou paisaxísticas que impón o propio ca-
rácter territorial do seu contorno. Moitas veces,
as porpias carencias, neste sentido, da plani-
metría na que se apoia a ordenación (escaso
achegamento ao detalle, ausencia de traballo
de campo, non identificación de regos e cursos
de auga menores) provocan este tipo de erros
comúns.

Na parte superior, unha cartografía con certas imprecisións xeométricas e cunha escasa referencia aos elementos
que conforman o contorno dun núcleo rural cun claro carácter binuclear, fragmentado polo paso dun regato (au-
sencia de representación da topografía, do arboredo de ribeira e, polo regular, dun mínimo contorno territorial que
envolva o ámbito de solo de núcleo rural delimitado conforme a dúas ordenanzas de densidade) leva a considerar
na súa mínima expresión os terreos protexidos na travesía do río, enlazando dous conxuntos tradicionais diferen-
ciados na súa ocupación do espazo.
Á dereita, representación da delimitación do solo de núcleo rural do planeamento recollido nesta páxina sobre
planimetría actualizada. Pode distinguirse como a linearidade do regato establece unha continuidade ambiental,
marcada tanto pola extensión do arboredo de ribeira, como polo carácter do aproveitamento agrario dos terreos de
veiga, circunstancias que determinaron a propia implantación do núcleo tradicional conforme a dous asentamen-
tos diferenciados e afastados entre eles. O planeamento segue un criterio inverso (extensión do edificable fronte á
protección dos valores rurais do territorio).

170

5.2

171

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

PROTECCIÓNS SEN CONTINUIDADE
Ainda cando moitas das ordenacións tenden a limitar a
continuidade dos solos de protección das augas can-
do o seu percorrido atravesa un núcleo rural (incluso
cando resulta evidente o baleiro que deixa o curso
fluvial no seu paso polo núcleo respecto do solo con-
solidado pola edificación) é preciso asegurar a con-
servación ambiental deses contornos, moitas veces
suxeitos á posibilidade de inundacións ocasionais e
que historicamente téñense mantido sen edificar, ben
sexa por ese motivo ou pola humidade e a pouca apti-
tude do terreo para construír nel.
Nestes casos, máis que excluír da protección das au-
gas o solo previsto como posible ampliación ou regu-
larización do contorno do núcleo rural, débese proce-
der á inversa, ou sexa, manter a continuidade da franxa
de protección das augas, polo menos, no espazo de
dominio público existente xunto ás ribeiras na súa tra-
vesía do núcleo, aínda cando a súa amplitude, polas
limitacións xa existentes, non poida ser maior que a
servidume de paso sinalada na lei de augas, para evi-
tar a implantación de novas vivendas nesa área e facer
posible a continuidade do corredor natural que habi-
tualmente acompaña ao percorrido de ríos e regatos.

Á dereita, delimitación dun núcleo que obvia a frag-
mentación histórica producida polo curso dun regato,
interrumpindo a continuidade da protección das au-
gas, procedemento habitual en moitas ordenacións do
medio rural.

172

5.2

Á esquerda, a representación, sobre unha
planimetría de maior detalle, das determina-
cións do planeamento da páxina precedente,
amosa como a protección das augas (ámbito
envolto pola liña de puntos) perde a súa con-
tinuidade ao interrumpirse pola delimitación
do solo de núcleo rural, aínda cando esa
zona non foi ocupada pola edificación.
A propia morfoloxía do núcleo amosa dúas
partes ben diferenciadas e fragmentadas
pola distinta constitución topográfica dos
terreos e a antigüidade de cada unha das
implantacións (un núcleo compacto inicial
na parte baixa e unha gregación máis laxa na
ladeira, resultante da proximidade ao viario
de relación exterior).
Nestes casos é preciso manter a franxa de
protección ao longo dos terreos libres de
edificación, dando continuidade ao corredor
natural do curso fluvial.

173

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

2. Referencia respecto da Lei de Augas.

O solo de protección vinculado aos cursos de auga
mantén case que sempre unha referencia directa,
no planeamento, respecto das determinacións de
distancias que establece a lexislación reguladora
das augas continentais. A partir deste criterio, no
solo rústico, fóra dos núcleos rurais e do solo urba-
no, adoitan definirse uns contornos de directriz lineal
que, cunha profundidade equivalente aos 100 me-
tros, ao longo de cada unha das marxes (distancia
de protección establecida na lei de augas) acompa-
ñan á traza identificada na cartografía de cada unha
das canles que percorren o territorio municipal.

Neste tipo de delimitación de solo de protección,
non se establecen distincións entre os distintos tipos
de canles ou zonas húmidas (ríos, regatos, cursos
de auga de carácter estacional, zonas con risco de
asolagamento, etc.) nin tampouco se teñen en conta
as diferentes características dos terreos de veiga,
a súa parcelación ou a extensión superficial das
masas de vexetación de ribeira a eles asociadas,
aínda cando, na maioría dos casos, resulte suficien-
te a propia amplitude da protección regulada das
marxes. De novo, as determinacións planimétricas
perden a súa relación respecto das referencias ao
medio físico e non son recoñecibles máis que na
propia cartografía.

No plano da dereita pode apreciarse a delimita-
ción habitual do solo de protección das augas,
neste caso diferenciando dúas bandas paralelas,
unha de 25 m. de largo e outra exterior que re-
colle os 100 m. regulamentarios da lei de augas
sobre cada unha das marxes, dando lugar aos
diversos percorridos en liña que, na planimetría,
acompañan á traza das canles identificadas.

174

5.2

A delimitación dos solos de protección das augas
pode referirse ás pegadas físicas do propio territorio,
axustando os mínimos regulamentados na lexisla-
ción de augas respecto de elementos identificables
do lugar, como camiños, límites de parcela, muros,
etc.

Deste xeito pódense recoller contornos paisaxísti-
cos ou ambientais homoxéneos, incluíndo a conti-
nuidade das masas de vexetación de ribeira ou a
unidade agraria das veigas. Este tipo de definición
dos límites da protección poderá tamén axudar a de-
limitar o espazo posible na expansión dos núcleos
rurais cando éstes se atopan perto dunha canle ou
en terreos de ribeira.

Este axuste das xeometrías de tipo lineal, pasando
a contornos fisicamente recoñecibles, aínda cando
non sexa tan importante no solo exterior, onde as
proteccións das distintas clases de solo van super-
poñerse unhas ás outras, resulta primordial nas zo-
nas inmediatas ao solo urbano ou de núcleo rural.

A delimitación do solo de protección das augas,
no esquema da esquerda, busca referirse a ele-
mentos físicos recoñecibles no territorio, pro-
curando abarcar, na súa totalidade, a unidade
ambiental adxacente á propia canle. Tal como
pode apreciarse, este tipo de delimitación, axu-
da a definir o propio contorno do núcleo rural,
tal e como viña sendo común na implantación
da estrutura tradicional do asentamento.

175

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

No contorno dos ríos e regatos, dentro da profusa
rede hidrográfica do territorio galego, adoitan ato-
parse ámbitos dun grande interese ambiental ou pai-
saxístico (fervenzas, pozas, conxuntos de muíños,
batáns, etc.) que poden precisar dun perímetro de
protección homoxéneo e singularizado, que recolla
a integridade visual dese contorno, excedendo os
límites da configuración en liña que deriva da apli-
cación, sen máis, das franxas establecidas na lexis-
lación de augas.

Nestes casos, de novo deberánse delimitar as áreas
de protección das augas tendo en conta criterios de
unidade ambiental e visual, referindo a súa exten-
sión a elementos que poidan ser recoñecidos con
claridade no medio físico (parcelario, camiños, mu-
ros, cómaros, arboredo, etc.) fronte ás trazas exclu-
sivamente xeométricas, soamente identificadas na
cartografía.

O contorno das canles, aínda as de menor
importancia, acolle moitas veces contor-
nos de grande interese ambiental e pai-
saxística, como no caso do conxunto dos
67 muíños do Folón e do Picón (á dereita),
declarado BIC no ano 1998, no concello do
Rosal. A protección destes ámbitos non
pode restrinxirse ao espazo nas marxes da
canle que deriva da lexislación de augas e
debe adoptar criterios de unidade visual.

176

5.2

5.2.3. PROTECCIÓNS AGRARIAS

O territorio construído, no medio rural, adquire o seu
significado conxuntamente co contorno agrario cir-
cundante, de tal xeito que o propio emprazamento
dos núcleos ou agregacións, resposta polo regular e
na súa configuración tradicional, a criterios de míni-
ma ocupación dos terreos cun valor produtivo nese
ámbito.

As transformacións máis profundas da paisaxe
agraria veñen a producirse cando eses terreos do
contorno perden o seu valor de subsistencia e pa-
san a ser considerados como espazo baleiro que
pode ser sumado, sen máis, ao núcleo edificado,
circunstancia que, nunha equivalencia directa co
crecemento propio das áreas urbanas, reflicte de-
cote o planeamento, na súa intención de dirixir a
edificación dispersa cara a ese perímetro xa cons-
truído, rematando por atender en exceso a unha
posible expansión concéntrica, moitas veces esaxe-
rada en dimensión respecto das preexistencias ou
das dinámicas demográficas do rural, esquecendo
o valor da paisaxe agraria como parte fundamental
da unidade ou homoxeneidade visual do medio no
seu conxunto.

A morfoloxía sumamente compacta de moi-
tos núcleos rurais do val de Monterrei (á
dereita, esquema de ocupación de Videferre,
no concello ourensán de Oímbra) ou da Li-
mia, non pode ser entendida máis que como
contrapunto respecto dun contorno agrario
sobre o que, tradicionalmente, vai evitarse
calquera tipo de ocupación pola edificación.
A perda de valor desa imaxe de conxunto ven
de producirse, sobre todo, cando se inician
as expansións dispersas da nova constru-
ción ao longo das antigas coroas de cultivos.

177

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

Polo regular, a protección ambiental do solo agrope-
cuario e, como contrapartida, a delimitación do con-
torno dos núcleos rurais, afróntase no planeamento
a partir de estratexias propias da ordenación do me-
dio urbano. Máis que definir o ámbito dos núcleos
despois de identificar as áreas a protexer polo seu
interese visual na conformación histórica ou tradi-
cional do agregado edificado, adoita delimitarse un
perímetro concéntrico que acolla tanto o conxunto
construído, como unha zona de expansión exterior,
moitas veces desproporcionada, sen ter en conta
a estreita relación anteriormente existente entre o
asentamento e a súa coroa agraria.

A implantación das agregacións rurais no territorio
sempre segue unhas pautas recoñecibles de res-
pecto aos solos de maior produtividade agropecua-
ria e, aínda cando hoxe en día non a teñan, marcan
a característica integración no medio ou na paisaxe
dos núcleos de valor, polo que non deberían ser apli-
cadas, sen máis, as posibilidades de clasificación
de novos solos edificables de xeito indiferenciado
sobre o antigo parcelario agrícola para todo tipo de
agregacións. A carencia de estrutura viaria axeita-
da, a presenza de condicionantes orográficos, de
socalcos ou cornixas visuais e valores ambientais
notables, soamente apreciables mediante un estudo
específico de cada núcleo, van aconsellar exclu-
sións de solo ou proteccións do contorno agrario
non sempre entendidas como tales no planeamento.

A presenza dun casal illado xustifica a
delimitación no planeamento dunha co-
roa de expansión case que equivalente,
en superficie, á ocupación histórica do
núcleo tradicional, aínda cando neste non
se percibe ningún tipo de dinámica demo-
gráfica positiva, senón todo o contrario.

178

5.2

Resulta evidente que, hoxe en día, o solo agrope-
cuario non soamente debe ser defendido a partir
da súa potencialidade produtiva, senón como parte
integrante da propia paisaxe rural, e como tal debe
ser entendido no planeamento. As proteccións agro-
pecuarias non son o refugallo que resta de substraer
un posible ámbito edificable arredor dos núcleo, se-
nón todo o contrario, son o perímetro que outorga
valor ao propio agregado construído.

Neste sentido, moitas das actuacións de concentra-
ción parcelaria, ademáis de transformar, sen moita
reflexión, unha estrutura organicamente integrada
na topografía, non serviron, polo regular, máis que
como soporte de novas edificacións dispersas, pro-
porcionando unha infraestrutura de crecemento da
que carecían as agregacións rurais previas.

Unha maior fidelidade na representación
gráfica do núcleo anterior e a superposi-
ción da delimitación prevista no planea-
mento, permiten apreciar como a incor-
poración do solo de expansión se verifica
sobre unha paisaxe agraria de gran valor,
socalcos en ladeira sen ningún tipo de
acceso rodado, cunhas pautas de crece-
mento que van en contra da apertada con-
figuración da agregación tradicional con-
tra dos terreos improdutivos do monte e
liberando de presión unha coroa agraria
cunha grande incidencia paisaxística na
imaxe do conxunto.

179

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

1

2

3

Á dereita, ordenación e delimitación dun núcleo (A
Pedrosa, no concello ourensán de Cualedro) onde o
contorno agropecuario queda remitido a distintas cate-
gorías de protección especial, preservando o carácter
compacto da agregación rural orixinaria e non reco-
llendo as novas edificacións dispersas xurdidas no
exterior sobre parcelas de concentración. Neste caso
destacan os seguintes aspectos:
1. Limítase a zona de ocupación da edificación sobre
parcelas de grande profundidade.
2. Establécense ordenacións específicas nas que a
nova edificación completa a traza preexistente seguin-
do pautas de agregación semellantes ás do modelo
tradicional.
3. As áreas de expansión quedan determinadas a par-
tir dunha relación directa co agregado xa consolidado
e cunha ocupación proporcionada tanto respecto do
existente, como da dinámica de crecemento que deriva
da análise do planeamento.

180

5.2

A representación esquemática da delimitación do nú-
cleo da Pedrosa revela como unha protección axeitada
da coroa agropecuaria dunha agregación tradicional
compacta da lugar, por exclusión, a un perímetro do
asentamento que permite tamén o crecemento do mes-
mo seguindo as pautas de expansión do propio tecido
consolidado.
A ampliación cara ao exterior do núcleo apóiase no
viario e na fragmentación catastral existentes, produ-
cíndose conforme a criterios de racionalidade e optimi-
zación do uso do solo.
Poden contrastarse as diferenzas entre este tipo de
solución (principalmente no que respecta á proporción
do solo de expansión, referido á ocupacón previa do
agregado tradicional) e a do primeiro exemplo deste
apartado (nas páxinas anteriores)..

181

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

O contorno agropecuario dos núcleos rurais tradicio-
nais ten, moitas veces, unhas cualidades paisaxís-
ticas que non poden ser obviadas na ordenación do
solo, tanto pola súa contribución á formalización do
conxunto edificado, como por recoller antigas trans-
formacións da propia topografía que imposibilitan
a incorporación dos terreos aos procesos de ex-
pansión do tecido construído (carencia de accesos
á marxe das servidumes de paso agrarias, parce-
lación excesivamente subdividida, saltos de cota,
etc.).

A estrutura parcelaria do medio rural, sempre de-
pendente da explotación da terra, define o ámbito
dos núcleos, e non ao contrario, revelando pautas
de ocupación do territorio que non deberan perderse
de vista no planeamento ou a ordenación do mes-
mo.

Pode que sexa o cultivo do viño en la-
deira un dos mellores exemplos da in-
tegración no territorio dalgúns núcleos
rurais, obrigados a ocupar cristas ou
esporóns saíntes e reservar as ribeiras
asoalladas para un intensivo traballo
de modelado do terreo en socalcos que
chegan ata o contorno improdutivo do
monte como límite. No esquema adxun-
to, un exemplo do Ribeiro, a aldea de
Noallo de Arriba, en Castrelo do Miño.

182

5.2

5.2.4. PROTECCIÓN DA PAISAXE E DOS ESPAZOS NATURAIS

Dende a Lei estatal 42/2007 e a súa correspondente autonómica de conservación da biodiversida-
de e do patrimonio natural (Lei 9/2001) e ata a máis recente Lei 7/2007 de protección da paisaxe
de Galicia, ou aínda con anterioridade, a partir dos diversos inventarios ou declaracións de áreas
protexidas, entre os que destacarían os que derivan da redacción das primeiras Normas Subsidia-
rias de ámbito provincial, a delimitación dos solos protexidos polos seus especiais valores naturais,
ecolóxicos ou paisaxísticos, tivo sempre un carácter supramunicipal e cautelar.

Con este mesmo criterio, as Directrices de Ordenación Territorial propoñen unha serie de enclaves
de excepcional valor natural, recollendo tanto a rede galega de espazos naturais protexidos (Lei
9/2001 de conservación da natureza) como os Lugares de Interese Comunitario (LIC) e Zonas de
Especial Protección das Aves (ZEPA) que derivan da directiva da Rede Natura 2000, así como as
áreas protexidas de ámbito internacional (Reserva da Biosfera, Zonas RAMSAR ou Zonas OSPAR.

O aporte dunha ordenación en detalle e máis específica do medio rural no planeamento municipal
limitarase, nestes casos, a simples axustes que tentarán establecer, con maior precisión e clari-
dade, conforme a referencias físicas recoñecibles, o perímetro do solo rústico especialmente pro-
texido que se asigna a esa categoría, dende un coñecemento máis polo miúdo das características
ambientais deses solos ou dos contornos homoxéneos que haberán de incluír.

Con anterioridade ás Directrices e Catálogos da paisaxe de Galicia, previstos na Lei 7/2008, teñen
sido moi poucos os planeamentos de ámbito municipal onde se aborda unha avaliación das poten-
cialidades paisaxísticas do territorio e a protección dos solos de interese ambiental, natural ou de
especial visibilidade (cornixas visuais, vistas panorámicas, do territorio, do litoral, dos vales ou cara
a monumentos de singular valor).

Aínda cando a escala do planeamento municipal supón un achegamento ao detalle que revela
singularidades locais de contornos non incluídos, moitas veces, nas medidas de cautela con rango
superior, tanto a ausencia duns estudos rigorosos acerca dos valores da paisaxe neses concellos
(agás nalgún dos planeamentos máis recentes na documentación de avaliación paisaxística) así
como a coincidencia das maiores carencias en ordenación municipal sobre os concellos da Galicia
interior, que tamén son os menos desenvolvidos e con maiores singularidades naturais ou paisaxís-
ticas (algúns deles sen ningún tipo de planeamento municipal específico ou con documentos dunha
antigüidade que xa os invalida totalmente) son circunstancias que obrigan a unha valorización da
paisaxe e da natureza no medio rural para a súa protección efectiva.

Unha aproximación municipal coordinada segue a ser o mellor criterio de ordenación para facer vi-
sibles eses contornos de grande interese local e que, ás veces, non son contemplados nas directri-
ces xerais de conservación de ámbitos a grande escala. O planeamento pode, neses casos, aportar
instrumentos de análise e unha visión próxima do medio natural que fan posible o recoñecemento
de contornos a protexer dentro desa categoría de solos.

A redución da presión demográfica sobre o medio rural e o cambio de rumbo dunha anterior lexis-
lación urbanística máis permisiva e que facilitaba a incorporación de usos residenciais dispersos
sobre o solo agrícola sen apenas ningún tipo de limitación verdadeiramente efectiva, poñen de
manifesto a necesidade de considerar a tradicional vinculación entre as actividades humanas e
o territorio que as acolle no medio rural, identificando, nas distintas escalas de aproximación, as
unidades homoxéneas de carácter natural ou paisaxística.

Entre os valores ambientais e paisaxísticos que o planeamento territorial de detalle deberá identificar
para delimitar o seu ámbito de protección, destacarán tanto elementos naturais (masas forestais au-
tóctonas, bosque de ribeira, etc.) como singularidades do medio físico (fervenzas, pozas, penedos,
fitos orográficos, etc.).

O mapa de vexetación autóctona adoita ser, neste sentido, un instrumento indispensable no pla-
neamento municipal xa que, moitas veces, independentemente da súa ocupación superficial, estas
áreas constitúen uns contornos cunha comunidade de flora e fauna de grande interese ambiental a
nivel local e que pode formar parte de corredores ecolóxicos xunto a outro tipo de solos protexidos.

O mesmo acontece coa identificación doutras áreas de interese paisaxística, ás veces tamén vin-
culadas ao contorno forestal ou da rede hidrográfica municipal pero que, pola súa singularidade,
esixen un maior nivel de protección, cun alto valor na localidade, aínda cando non foran contempla-
das en instrumentos de ordenación de rango superior.

Como sempre, convén que a referencia destes contornos non sexa soamente de tipo planimétrico e
recolla pegadas físicas do propio territorio para a boa definición dos seus límites (camiños, valados,
parcelación, cambios de uso do solo, etc.).

183

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

5.2

6 Criterios de ordenación e intervención no medio rural

185

6.1. ORDENACIÓN E DELIMITACIÓN DE NÚCLEOS RURAIS

6.1

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.1.1. CLASIFICACIÓN DO SOLO E ORDENACIÓN: PROCEDEMENTOS
A ordenación do medio rural ténse convertido, en moitos casos, na simple aplicación de técnicas de
delimitación e clasificación do solo mediante envolventes xeométricas e parámetros de distancias
(delimitación do solo de núcleos rurais) que son trasladadas territorialmente con independencia
das propias tipoloxías (tradicionais ou non) das distintas agregacións e fundamentándose, case
que sempre, nunhas posibilidades de crecemento non sempre proporcionadas e mediante licenza
directa para vivendas illadas, rexendo unicamente a súa inscrición no interior do perímetro e a
disposición dunha superficie mínima de terreo edificable.

Esta ordenación por simple delimitación (á marxe da validez de aplicacións non diferenciadas a
núcleos de contornos territoriais ou estruturas internas ben diversas) non ten acadado os obxec-
tivos de protección ou valorización do medio rural, sobre todo polo escaso achegamento que se
produce respecto de configuracións de certa complexidade e que quedan sempre enmarcadas nun
planeamento xenérico no que non sempre un maior detalle (definición de aliñacións e rasantes)
aporta mellores cualidades (tratamentos semellantes ás mecánicas do planeamento urbano con
ampliacións viarias que non teñen en conta a definición ambiental de muros en pedra, sebes,
arboredo singular, edificacións de valor, etc.).

A sensibilización respecto dos valores que, aínda en moitos casos, mantén o medio rural, compren-
dendo tanto as propias agregacións edificadas, como o contorno territorial no que se insiren, esixe
unha actualización de planeamentos municipais xa totalmente obsoletos e un novo achegamento a
un territorio que segue a representar, sobre moitos concellos, o lugar de asentamento de boa parte
do seu conxunto demográfico.

Este tratamento máis acaído do medio rural soamente pode ser abordado a partir do descenso
cara a unha escala de maior detalle, semellante á disciplina de ordenación subordinada propia do
planeamento especial (de protección e de reforma interior) xa sexa incluído este criterio de orde-
nación en detalle no propio planeamento xeral de ámbito municipal, ou remitindo certos núcleos ás
correspondentes figuras de planeamento subordinado.

Aínda cando resulta evidente que o nivel de transformación acadado por moitas desas estruturas
rurais e a perda irremediable dos seus valores despois de décadas de intervención por parte de pla-
neamentos inadecuados ou mesmo, na maioría dos casos, pola ausencia de calquera tipo de regu-
lación de feito, pode xustificar o mantemento das técnicas habituais de delimitación de envolventes
e clasificación do solo en certos ámbitos, hai outro tipo de núcleos (nunha estreita vinculación entre
o edificado e o seu contorno paisaxístico) nos que resulta preciso afrontar unha ordenación de ca-
rácter máis específico, conforme cunha casuística que pode comprender situacións ben diversas.

1. Núcleos a inventariar ou catalogar

A remisión de urxencia a un planeamento de protección dos valores ambientais para certas agre-
gacións de valor, moitas veces carentes de ningún tipo de regulación, xa sexa a partir do pro-
pio planeamento municipal ou mediante actuacións de rango superior, resulta fundamental para
o mantemento e a recuperación (rehabilitación da edificación, mellora de dotacións e servizos,
recuperación da imaxe do conxunto, etc.) de estruturas tradicionais de asentamentos de notable

interese ambiental e que adoitan ser tratadas como compoñentes non diferenciadas nos habituais
documentos de planeamento.

A identificación destes núcleos como compoñentes dun conxunto que non pode ser regulado ou
ordenado mediante intervencións xenéricas e a súa remisión a tratamentos pormenorizados resulta
unha actuación fundamental. A súa inclusión nun catálogo ou inventario de núcleos de valor axuda-
ría tamén á promoción de intervencións cualitativas diferenciadas que contribúan a incrementar o
interese e o desenvolvemento deses enclaves.

2. Núcleos comprendidos na área de influencia de proteccións patrimoniais

A definición de ámbitos de protección derivados da presenza ou veciñanza respecto de elemen-
tos patrimoniais de valor que afectan ao contorno da edificación común mediiante a extensión ou
incidencia do seu campo de visuais (en moi diversos graos, que poden ir desde o propio recoñe-
cemento do interese dunha igrexa parroquial, polo seu significado histórico, arquitectónico ou de
definición da silueta da agregación, ata a inclusión dun núcleo dentro do contorno de influencia da
declaración de BIC do Camiño Francés a Santiago, por exemplo) esixe tamén, do mesmo xeito,
unha intervención e ordenación fundamentadas no tratamento de detalle.

Son casos nos que non abonda con regular parcelas mínimas ou límites territoriais para as novas
construcións, senón que deben precisarse outro tipo de condicionantes formais e de integración
ambiental, así como definir todos aqueles elementos e valores a protexer.

A propia elaboración de catálogos da paisaxe para certas áreas de marcada identidade ambiental,
pode determinar a definición deste tipo de núcleos a desenvolver mediante un tratamento de detalle
e orientar a configuración de ordenanzas de harmonización específicas.

3. Núcleos de estrutura complexa

Moitas veces, a evolución do tecido tradicional, requirido polo ritmo crecente da demanda de asen-
tamento de novas vivendas, nunha situación na que o planeamento chegou cun excesivo retraso
ou non fixo máis que asumir unha situación de feito con escasos marxes de corrección, ten dado
lugar tanto á coexistencia diferenciada de morfoloxías tradicionais e áreas renovadas dentro de
patróns diversos de baixa densidade (é o caso dos núcleos compactos con edificacións illadas,
como superposición da antiga agregación e dun número significativo de novas vivendas sobre
parcelas agrarias no seu contorno) como ao desenvolvemento dun conxunto relativamente denso
na ocupación do parcelario agrícola que a penas ten modificado a rede territorial de servidumes de
paso como única estrutura viaria.

En ambos os dous casos, resulta necesaria unha ordenación que contribúa tanto a superar as
deficiencias en equipamentos, urbanización ou servizos que demandan agregados que xa teñen
acadado unha dimensión que así o esixe, como a deslindar os distintos tipos de estruturas e con-
figuracións tipolóxicas que compoñen o conxunto, valorizando as permanencias da agregación
tradicional e definido criterios de harmonización ou de enlace entre os diferentes ámbitos.

Son estas estruturas complexas as que máis reclamarán actuacións de reforma interior en coordi-
nación con intervencións de protección dos valores da configuración tradicional que se manteñen.

186

6.1

6.1.2. AS BASES CARTOGRÁFICAS
NA ORDENACIÓN DO MEDIO RU-
RAL
Tal e como se desprende dunha análise do planea-
mento vixente de ámbito municipal, sobre todo na-
queles documentos que aínda non foron adaptados
ou actualizados respecto das novas esixencias da
lexislación urbanística, moitos dos erros nas deli-
mitacións e clasificacións do solo derivan tanto da
incapacidade das técnicas e procedementos de or-
denación como da propia imprecisión da cartografía
empregada, ou da ausencia de referencias nela res-
pecto de elementos que conforman, por eles mes-
mos, a estrutura interna ou as relacións territoriais
dos núcleos que se ordenan.

Xa se trate dun tratamento de detalle ou da refe-
rencia respecto dun planeamento xeral, a repre-
sentación cartográfica dos núcleos deberá partir
dun achegamento de escala apropiado (mínimo de
1:2000 para delimitacións e clasificacións do solo no
planeamento xeral e de 1:1000 ou 1:500 para orde-
nacións pormenorizadas) recollendo todos aqueles
elementos físicos do núcleo e do seu contorno inme-
diato que poden determinar ou xustificar decisións
de planeamento e regulacións do solo específicas e
que poden resumirse nos seguintes:

a. Representación precisa da edificación

Diferenciando os corpos de vivenda e as edificacións
auxiliares ou accesorias propias do medio rural como
cubertos, alpendres, palleiras, hórreos, fornos e ou-
tras, con referencia específica ás alturas ou número
de plantas, tipo e morfoloxía das cubertas e relación
respecto do viario ou espazo público (acceso a pa-
tíns ou corredores mediante escaleiras desde a rúa,
patios ou espazos baleiros entre as casas, etc.).

b. División catastral: parcelario

A tradicional división dos usos do solo, condicionada
pola aptitude agropecuaria dos mesmos e a histo-
ria evolutiva da explotación dos recursos primarios
determina tanto a integración territorial dos asenta-

Na parte superior, exemplo de base
cartográfica de traballo, reducida neste
plano a escala 1:2000 e corresponden-
te ao núcleo rural de Serois no concello
ourensán de Calvos de Randín.
O mesmo que no caso dos esquemas
precedentes, a representación da agre-
gación recolle os elementos esenciais
da súa propia morfoloxía e os condi-
cionantes físicos de interese para unha
posible ordenación en detalle.

mentos como as súas posibilidades de desenvolvemento, ben sexa polas características específicas
da fragmentación da propiedade ou por recoller contornos de marcada identidade paisaxística ou am-
biental no conxunto do medio rural que deben ser protexidos e subtraídos respecto das posibilidades
de construción.

Calquera simple delimitación ou clasificación do solo que non manteña referencias claras respecto dos
límites de propiedade provocará a aparición de contornos indefinidos en calquera intervención de maior
detalle ou mesmo conflictos na ocupación do terreo polas novas construcións.

No mesmo sentido, calquer achegamento á ordenación dos núcleos rurales debe ter en conta as po-
sibilidades de transformación ou a obrigada protección de parcelas que teñen a súa orixe nas antigas
prácticas de subdivisión agraria (incapacidade superficial para outros usos, excesiva fragmentación da
propiedade, reserva de fincas singulares, fracturas na continuidade do tecido histórico dos asentamen-
tos, dificultade de relación viaria ou de acceso, etc.).

187

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.1

g. Ríos, regos e rede hidrográfica menor

A protección da rede hidrográfica a escala de detalle pode garantir o valor da articulación medioam-
biental dos terreos agrarios e o mantemento dos ciclos naturais de desaugue e filtrado das precipi-
tacións, preservando o enlace de corredores ecolóxicos.

A representación desta rede, xunto tamén coa da topografía, permite, así mesmo, dispoñer de xeito
racional as instalacións de sumidoiros e das unidades de depuración das augas que sexan precisas
para asegurar a implantación dos asentamentos conforme con novos criterios de sostibilidade.

h. Rochas, penedos e outros elementos físicos singulares

Moitas veces a edificación dos núcleos tradicionais retírase cara a zonas onde non son posibles
os cultivos, aproveitando ao máximo as posibilidades de uso da terra. Deste xeito, tanto no litoral,
como na montaña, certos asentamentos mesturan as súas construcións con elementos físicos ben
evidentes nas vistas de alzados ou na silueta dos núcleos, aínda cando non sempre sexan tomados
en conta pola planimetría e, polo tanto, ignorados no planeamento.

i. Localización de equipamentos

Deben sinalarse non soamente as dotacións públicas habituais e propias do grao de desenvolve-
mento residencial acadado polo asentamento conforme coa súa funcionalidade local, senón tamén
aquelas outras que tiñan caracterizado a estrutura do medio rural seguindo o seu modelo tradicional
e que dan lugar a articulacións espaciais propias (campos de hórreos, airas, fornos comunais, etc.).

j. Referencia respecto da evolución histórica dos asentamentos: As ortofotos do voo ame-
ricano

O contraste das ortofotos actuais coas do voo americano do ano 1956 (imaxes ortorreferenciadas e
descargables), dispoñible no visor SIG da Consellería de Medio Ambiente da Xunta de Galicia, per-
mite apreciar tanto as transformacións na estrutura interna e na edificación dos núcleos (datos de
presenza de novas vivendas para identificar tipoloxías tradicionais ou renovadas) como a evolución
do contorno agropecuario e da paisaxe da agregación (transformación das terras de cultivo, novas
directrices de articulación territorial derivadas das concentracións parcelarias, modernización do
viario de relación, grao de abandono das prácticas agrarias tradicionais, implantación superficial e
antigüidade das masas forestais, etc.).
O estudo de todos estes aspectos que determinaron a evolución do territorio, e a súa análise,
teñen unha utilidade fundamental para xustificar as decisións de planeamento, aínda cando moitas
veces non serviran máis que para apoiar a obrigada distinción entre edificación tradicional e novas
construcións.
Calquera simple delimitación de solo non é soamente un exercicio xeométrico, como parece des-
prenderse de moitos planeamentos agora vixentes, senón que debe xustificar razoadamente cada
un dos contornos previstos a partir de obxectivos ben fundamentados de evolución económica e
demográfica. Nese sentido, moitas veces, a comparativa entre a estrutura rural das ortofotos do
ano 1956 e a actual revela xa o desatino do planeamento por exceso, ou por defecto (ou pola au-
sencia do mesmo) nalgúns concellos da Galicia interior, onde o medio rural segue a ser o principal
protagonista na ocupación do espazo.

c. Deslinde das relacións entre o espazo público e o privado

Coa identificación que deriva dos planos catastrais e que establece a determinación de situacións
non sempre manifestas na estrutura construída dos núcleos ou no levantamento cartográfico de
partida apoiado exclusivamente nas ortofotos (servidumes de paso, treitos de rúas de uso privativo,
eiras ou espazos comunais, campos da festa ou dependentes da parroquial, etc.).

d. Topografía e desniveis no terreo

Con representación de curvas de nivel a unha equidistancia mínima de un metro e incluíndo a
identificación precisa de socalcos e cómaros que establecen o acondicionamento das plataformas
dos cultivos en pendente ou saltos de cota, impoñendo barreiras físicas que non sempre se teñen
en conta na traza da ordenación por non terse tampouco recollido na cartografía.

A grafía da topografía contribúe sempre ao entendemento dos condicionantes de cada asentamen-
to rural e define as características da evolución natural do seu tecido.

Do mesmo xeito, a ausencia de información topográfica na base planimétrica de traballo implica
posibles erros na definición de ámbitos edificables ou na traza de aliñacións que poden supoñer
obstáculos visuais ou impoñer primeiros planos non desexados no conxunto da paisaxe.

e. Elementos de delimitación: muros e peches de fábrica, sebes e cultivos non herbáceos

Determinan sempre recintos ou contornos pechados na paisaxe e poden contribuír notablemente
á súa definición como parte dun amplo conxunto de actuacións construtivas complementarias da
edificación ou do acondicionamento dos espazos agrarios.

A sucesión de sebes e muros de fábrica determina liñas de forza visuais tamén no perímetro non
edificado dos asentamentos rurais e a eliminación das mesmas bota a perder moitas das trazas de
relación entre o conxunto edificado e a coroa agropecuaria.

Os muros de pedra asociados aos recintos que determina a edificación tradicional conforman ta-
mén a imaxe dos planos de fachada e non sempre son entendidos como parte fundamental do
propio valor ambiental das agregacións históricas (definición de aliñacións regularizadoras, imposi-
ción de recuados, pistas rectilíneas da concentración parcelaria, etc.). No caso dos novos peches
de propiedades, executados en materiais, formas e deseños diversos e case que sempre alleos á
simplicidade e á estreita relación da arquitectura tradicional co propio lugar, a non regulación dos
mesmos supón unha evidente perda da calidade ambiental dos asentamentos.

f. Masas forestais, arboredo e vexetación

Co recoñecemento e representación gráfica da ocupación do solo forestal polo arboredo ou as
matogueiras e do seu valor na formación de áreas de interese ecolóxica ou paisaxística que, moitas
veces, constitúen o cadro no que se insire a silueta dos propios núcleos rurais.

Do mesmo xeito, a vexetación de ribeira ou a presenza de carballeiras, soutos e arboredo illado
de valor, supoñen fracturas visuais na continuidade do edificado e axudan a diminuír a visibilidade
das construcións, podendo constituír límites evidentes respecto da morfoloxía dos asentamentos.

188

6.1

Na parte superior esquerda, interpretación da ortofoto do ano 1956 (a escala 1:3000)para o núcleo de Cexo,
no concello ourensán de Verea. Pode apreciarse a antiga estrutura do núcleo e a traza da estrada pola parte
baixa, así como as características do contorno agrario.

A representación actual do mesmo núcleo revela a nova expansión aproveitando o eixo da estrada e a nece-
sidade de limitar a dispersión provocada polo crecemento aleatorio sobre os terreos agrarios de todo tipo de
construcións (vivendas, edificacións agropecuarias, auxiliares, etc.).
A visibilidade e a ocupación aleatoria destas novas construcións contrasta coa permanencia dun notable
conxunto de antigas edificacións abandonadas. A perda de valor de uso do agro ten provocado tamén un cam-
bio profundo na paisaxe (os cultivos ocupados polo mato ou arboredo).

189

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.1

6.1.3. OS DATOS DE CAMPO E A INFORMACIÓN URBANÍSTICA
O medio rural galego caracterízase por unha grande variedade territorial e paisaxística que acolle
tipoloxías diversas de núcleos, formando agregacións que varían dunhas zonas a outras, tanto na súa
arquitectura tradicional, como na propia composición xeral das agregacións ou os materiais emprega-
dos nesas antigas construcións.

Esa diversidade pode manifestarse incluso entre asentamentos dunha mesma área paisaxística ou
mesmo dentro dunha mesma parroquia, dependendo da altitude, a topografía, a estratigrafía, a com-
posición do solo e outros factores físicos que teñen condicionado o aproveitamento agropecuario de
cada contorno ou a adaptación do edificado a ese contexto concreto.

A análise, a observación e o entendemento dos condicionantes de cada un destes contextos territo-
riais ou paisaxísticos permite ter en conta factores de especificidade na ordenación ou intervención
sobre o medio rural, achegando o planeamento ao nivel de detalle preciso en cada caso. A calidade
das propostas de planeamento no medio rural depende máis, polo regular, do entendemento do es-
pecífico de cada contorno e da fidelidade con que son recollidas as referencias aos condicionantes
físicos ou morfolóxicos do asentamento e o seu contexto.

Dentro do obrigado estudo do medio rural que se esixe para o planeamento xeral deberá incluírse,
máis que toda unha serie de datos xenéricos de escasa utilidade práctica, unha información urbanís-
tica específica que permita esa análise formal e tipolóxica, así como unha diagnose de cada núcleo
que deba ser ordenado en detalle.

Ese complemento necesario da análise cartogáfica debe centrarse nos seguintes aspectos:

a- Valores da arquitectura tradicional

A calidade visual de moitas agregacións rurais depende da permanencia do seu conxunto edificado
de carácter tradicional e da súa integración na paisaxe agropecuaria do seu contorno. En tanto non
se desenvolva unha regulación precisa e pormenorizada deses conxuntos, será necesario establecer
medidas de cautela que eviten a súa desaparición ou transformacións inadecuadas.

O recoñecemento da arquitectura tradicional e dos seus valores debe formar parte da análise morfo-
lóxica de cada núcleo, establecendo as medidas de protección necesarias.

Do mesmo xeito, a análise dos seus volumes, orientación, materiais, cubertas ou elementos de com-
posición, fundamentará a elaboración de ordenanzas específicas de integración para as novas cons-
trucións ou a reforma das existentes.

b- Patrimonio menor

O mesmo que no caso da arquitectura tradicional de carácter doméstico, o medio rural recolle toda
unha serie de elementos funcionais ou simbólicos (hórreos, muíños, fornos, airas, fontes, cruceiros,
petos de ánimas, capelas, etc.) que singularizan ámbitos do espazo público e identifican a imaxe
ambiental do asentamento.

A localización destes elementos non sempre resulta evidente na cartografía de traballo, aínda cando
supoñen fitos importantes na estrutura interna, ou mesmo na silueta de conxunto, dos núcleos rurais.

Identificar estes elementos do patrimonio menor debe motivar o establecemento de perímetros de
protección que comprendan a súa incidencia visual no contorno próximo.

c- Instalacións, servizos e dotacións

A falta de adecuación ou as carencias das distintas redes de servizos ou instalacións é unha constante
nunha grande parte do medio rural, con abastecementos de auga comunais ou redes de saneamento
anticuadas ou en condicións precarias, con vertidos directos á rede hidrográfica menor.

O alumeado público e os cableados aéreos, con múltipes postes de apoio e cruzamentos de rúas, su-
poñen un evidente impacto visual negativo nos núcleos de valor e mesmo sobre edificacións protexi-
das, sobre todo polas propias características de estreitura e irregularidade da trama viaria histórica.
A representación cartográfica de todos estes aspectos e a identificación das trazas das instalacións,
servizos ou dotacións existentes, permite establecer as necesarias medidas de adecuación ou com-
pletamento.

d- Usos non residenciais

Caracterizan unha certa diferenciación na xerarquía territorial dun conxunto de núcleos, con frecuencia
asociados ás cabeceiras parroquiais ou a desenvolvementos lineares ao longo de estradas principais.
A súa identificación permite un mellor entendemento das relacións e vínculos viarios entre os distintos
núcleos dun mesmo contorno e pode apoiar a determinación de pautas de desenvolvemento diferen-
ciadas ou mesmo a localización de novas dotacións ou equipamentos.

e- Evolución demográfica

A análise dos censos de poboación por parroquias e referidos a cada un dos núcleos rurais identi-
ficados, contrastando diversos períodos ou épocas, facilita un primeiro achegamento ás demandas
de vivenda ou crecemento e, polo tanto, evidencia as características da presión urbanística sobre
cada zona, con implicacións inmediatas nas decisións de clasificación do solo ou delimitacións, xa
sexa para dirixir eses crecementos cara ao contorno máis favorable dos asentamentos, ou ben para
protexer da ocupación pola edificación os ámbitos de maior fraxilidade.

Neste sentido, o erro máis común consiste na determinación, en moitos dos planeamentos aínda vi-
xentes, de xenerosas áreas de expansión para núcleos nos que os ritmos de evolución do número de
novas vivendas amosa, con claridade, pautas de decrecemento, estancamento ou crecemento lento.
f- Grao de ocupación da edificación

Como complemento da análise da evolución demográfica ou do parque de vivendas, a identificación
das edificacións sen ocupar ou abandonadas e o interese ambiental das mesmas, de cara ás súas
posibilidades de recuperación ou rehabilitación, pode poñer en evidencia o innecesario da previsión
de áreas de expansión en moitos núcleos da Galicia interior.

O mantemento de estruturas compactas cunha certa capacidade de reforma interna, agora pouco
ocupadas ou con moitas edificacións abandonadas, sempre será preferible respecto dun hipotético
crecemento adxacente e que non sempre garante a integración no conxunto desas ampliacións dos
núcleos.

190

6.1

6.1.4. AS DELIMITACIÓNS POR EXCLUSIÓN
O entendemento das características dos usos do solo inmediato aos núcleo, da súa funcionalidade na
antiga estrutura territorial ou mesmo na formación dunha identidade paisaxística, permitirá establecer
limitacións lóxicas ás posibilidades de expansión da edificación e recoller as pautas de evolución
natural do tecido histórico, ou xa consolidado, deses asentamentos.

a- Protección da estrutura topográfica

O emprazamento dos núcleos rurais mantén sempre unha estreita relación (moitas veces alterada
pola expansión indiscriminada de novas edificacións sobre o substrato agrario) coa configuración
topográfica do lugar, evitando a ocupación dos espazos de maior fertilidade ou potencialidade agro-
pecuaria e, polo tanto, dando lugar a implantacións que manteñen unha estreita relación coa paisaxe
do seu contorno.

A avaliación da incidencia visual de calquera nova edificación, en relación con zonas de forte pen-
dente, dificultades topográficas ou provocando fracturas na silueta e na percepción do conxunto,
axudará a definir ámbitos exteriores que deben ser excluídos respecto da súa posible ocupación pola
edificación.

b. Protección da estrutura agraria e forestal

O contorno agrario e forestal dos asentamentos rurais ten un valor fundamental na integración territo-
rial e paisaxística dos mesmos, moitas veces superior á propia rendibilidade ou productividade actual
dos mesmos e a súa protección como elementos exteriores que enmarcan o ámbito dos núcleos debe
ser considerada conforme a criterios visuais e da imaxe do conxunto.

O mesmo acontece coa presenza de certos cultivos non herbáceos que caracterizan a cobertura
vexetal do contorno dos núcleos (videiras, arboredo, etc.) ou a vexetación illada que constitúe fitos
puntuais e pequenas masas, axudando a unha mellor integración do conxunto edificado.

c- Protección de ríos e rede hidrográfica menor

A profusa rede hidrográfica de pequena escala que articula o territorio agrario sempre desenvolve un
papel ecolóxico fundamental, non soamente como sistema de drenaxe, rego e filtrado das precipita-
cións, senón contribuíndo a formar pequenos corredores que enlazan coas masas forestais.

A súa protección, incluíndo a vexetación de ribeira de acompañamento, determinará ámbitos que
esixen referencias físicas recoñecibles pola súa propia configuración ambiental e paisaxística, máis
que como simples trazas de distanciamento uniforme derivadas da lexislación de augas.

d- Proteccións arqueolóxicas e do patrimonio

No caso das proteccións arqueolóxicas, o seu ámbito derivará, case que sempre, de inventarios pre-
vios, superpoñéndose ao propio planeamento como elemento de exclusión de solo.

As proteccións de elementos patrimoniais, ás veces identificados a partir do mesmo planeamento,
poden impoñer tanto a reserva de espazos de visibilidade non edificados no contorno deses bens pro-
texidos, como ámbitos de influencia nos que deberá acondicionarse ou harmonizarse calquera actua-
ción de reforma ou nova construción, coa finalidade de manter o seu carácter como fito no conxunto.

e- Protección de equipamentos e infraestruturas

Determinados elementos lineares ou puntuais (estradas de relación exterior, tendidos eléctricos, ce-
miterios, etc.) determinarán contornos de protección de diversa magnitude que deben ser reservados
respecto das posibilidades de edificación, axudando a definir directrices de crecemento ou zonas de
exclusión nas delimitacións e clasificacións do solo nos núcleos rurais.

f- Proteccións medioambientais ou paisaxísticas

Poden derivar de determinacións de rango superior e previas ao planeamento específico (protección
da costa, contorno dos Camiños de Santiago, áreas naturais, etc.) ou ben ser definidas no mesmo a
partir de consideracións paisaxísticas ou de reserva de vistas panorámicas seguindo determinados
itinerarios, sempre a partir dunha análise máis próxima ao contorno de planeamento.

g- Protección do parcelario non apto para edificar

Este tipo de proteccións adquire especial importancia no caso de ordenacións apoiadas exclusiva-
mente nas clasificacións do solo e na edificación mediante licenza directa.

Neses casos resulta imprescindible identificar aqueles ámbitos de imposible edificación mediante
actuación directa, xa sexa pola propia incapacidade superficial e o grao de fragmentación da propie-
dade, como pola ausencia de servidumes de acceso con suficiente amplitude (parcelas en segunda
liña).

O mesmo acontece no caso de pazos ou fincas singulares de gran superficie ou, de xeito semellante,
cando existen propiedades extensas que interrumpen a continuidade do conxunto edificado xa conso-
lidado (moitas veces conformando o carácter polinuclear dalgunhas agregacións) e que non poderán
ser recollidas como ámbitos completos dentro das delimitacións de solo dos núcleos, senón que
deberán excluírse ou definir con claridade, sobre as mesmas, o contorno reservado a unha posible
edificación en continuidade co tecido existente.

6.1.5. PROCEDEMENTO DE DELIMITACIÓN DO SOLO NOS NÚCLEOS RURAIS
Xa se trate de ordenar un núcleo en detalle ou soamente dunha clasificación do solo dun planeamento
xeral, sen máis, unha vez excluídos os solos de protección conforme cos devanditos criterios, deberá
procederse a unha delimitación do ámbito de núcleo.

Polo regular, nun mesmo concello haberán de ordenarse núcleos de moi diversas características, que
poderán ir desde pequenas aldeas relativamente compactas e que manteñen a súa estrutura tradi-
cional, ata agregacións expandidas, na proximidade de cascos urbanos ou ao longo das estradas de
relación exterior. A configuración de cada un destes núcleos, analizada de maneira específica, deman-
dará tratamentos cun achegamento de maior ou menor escala (ordenacións xenéricas ou remisión a
figuras de planeamento de desenvolvemento, de maior detalle segundo sexa o caso e dependendo
da complexidade tipolóxica de cada núcleo e dos valores de conservación ou morfoloxía do agrega-
do tradicional). A partir da base cartográfica especificamente elaborada e coa inclusión dos datos e
a información urbanística complementaria expresada nos apartados anteriores, sempre apoiándose
nas ortofotos, nos planos parcelarios e nas notas ou esquemas de campo, a delimitación dos núcleos
deberá seguir o seguinte procedemento

191

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.1

1. Análise tipolóxica

Referida tanto á estrutura do propio núcleo, como ás características da edificación.

No que respecta á configuración xeral do núcleo, deberanse ter en conta as súas relacións de
implantación topográfica ou o modelo de ocupación territorial, coa finalidade de entender cales son
as pautas naturais de agregación ou a densidade e as directrices da súa evolución ou crecementos.

A xa habitual análise e identificación da edificación tradicional terá como finalidade a delimitación
da agregación de orixe histórica, así como a avaliación das súas cualidades, podendo determinar
a aplicación de ordenanzas diferenciadas ou unha ordenación máis polo miúdo. Ademais, poderá
xustificar a elaboración de directrices de harmonización tipolóxica para as novas construcións ou
para a reforma e ampliación das existentes.

En todo caso, resulta fundamental un estudo da topografía e as visuais, xunto co contraste das
transformacións recentes (viario, edificación, perímetro agrario) respecto das ortofotos do voo ame-
ricano do ano 1956.

2. Relación entre o parcelario e a consolidación pola edificación

Unha visualización do conxunto de parcelas que se atopan xa ocupadas pola edificación proporcio-
nará un primeiro achegamento ao perímetro do solo xa consolidado, facilitando, ao mesmo tempo,
a identificación dos baleiros (edificables ou non) previamente existentes.

Unha vez diferenciadas as estruturas que compoñen a agregación (conxunto inicial ou tradicional
e crecementos ou expansións posteriores) e a magnitude ou ocupación superficial de cada unha
delas sobre o plano parcelario, poderá procederse a unha delimitación que contemple, ou non,
áreas de expansión adxacentes, recollendo eses contornos.

A definición destas áreas de expansión deberá verificarse, no seu caso, conforme aos criterios de
proporcionalidade respecto dos ritmos de evolución demográfica e de crecemento, ou non, do par-
que de vivendas, sempre evitando espallar aínda máis os crecementos dispersos que xa poideran
existir e avaliando, así mesmo, as posibilidades que aportaría a recuperación ou rehabilitación do
agregado inmobiliario xa existente como alternativa máis viable, sobre todo no caso de núcleo moi
compactos e de perímetro ben definido.

O perímetro destas delimitacións, xa sexa na circunscrición do existente ou na súa área de ex-
pansión, a falta dunha ordenación de maior detalle, definirá o ámbito onde haberán de situarse as
novas edificacións ou a ampliación das existentes, cando así se permita, polo que haberá de ter en
conta a súa capacidade de limitar ou dirixir a ocupación en planta desas construcións respecto do
viario, o espazo público ou a extensión en profundidade das propias parcelas.

A propia morfoloxía do parcelario (diante da ausencia da previsión de planeamento de desenvol-
vemento ou intervencións de reparcelación) poderá determinar a exclusión de zonas agrarias ex-
cesivamente fragmentadas (polo aleatorio da súa difícil agregación e transformación) ou daquelas
propiedades cunha xeometría pouco apta para acoller novas vivendas.

3. Relación entre o viario ou espazo público e parcelación

A presenza ou ausencia dunha relación directa entre a parcela e o viario ou o espazo público de
acceso determina con claridade, a falta de intervencións específicas de reordenación, as posibi-
lidades de construción dunha determinada propiedade, polo que a carencia de fronte a viario ou
a situación en segunda liña e as servidumes de paso dependentes de terceiros, xustificarán a
exclusión deses ámbitos respecto das delimitacións do solo de núcleo rural. A análise da estrutura
viaria existente constitúe, deste xeito, unha das directrices espaciais que determinarán o contorno
a delimitar.

Ao mesmo tempo, o seu estudo pode apoiar a execución de pequenas operacións de articula-
ción interna, conectando o viario existente ou abrindo espazos públicos de relación. Este tipo de
actuacións adquire especial relevancia en núcleos complexos ou moi extendidos, nos que a nova
edificación ten ocupado o substrato parcelario de orixe agraria sen apenas transformacións na súa
estrutura.

4. Referencia física das delimitacións

A determinación dos distintos perímetros delimitados deberá manter, na súa expresión gráfica,
unha clara referencia respecto do parcelario ou de elementos físicos recoñecibles, xa sexa se-
guindo liñas ben evidentes na propia morfoloxía do terreo (muros, cómaros, lindes de propiedade,
camiños, etc) ou ben establecendo distancias uniformes respecto dos mesmos, de fácil medición
e comprobación no lugar.

A precisión da cartografía de base contribuirá, neste sentido, a verificar delimitacións menos confu-
sas e determinacións de ordenación máis factibles.

5. Avaliación visual das delimitacións

Como paso final, debe recuperarse a visión da globalidade do núcleo como parte dun conxunto
territorial que integra tamén a paisaxe exterior e a implantación no territorio.

Unha vez definidos os contornos onde serán posibles as intervencións de transformación, por admi-
tirse a localización neles da nova edificación ou a substitución das existentes, tendo en conta a súa
implantación nas áreas consideradas como máis favorables e seguindo as tendencias naturais de
evolución do tecido previo, haberá de procederse a avaliar o impacto que poderían representar, de
executarse, na silueta e visibilidade do núcleo, podendo derivar, desta análise, a eliminación de cer-
tos ámbitos delimitados de inicio, pola súa incidencia negativa na configuración final do agregado.

De seguido, amósanse uns exemplos de delimitación
de núcleos, como paso previo ao seu tratamento ou
ordenación máis polo miúdo e seguindo os criterios
expostos con anterioridade.

192

6.1

Ä esquerda, exemplo de delimitación para o núcleo
rural de Filgueira no concello de Cerdedo a escala
1:2000.
1- A identificación dun contorno de interese patrimo-
nial (capela e campo de hórreos) nunha posición lixei-
ramente elevada, leva a considerar todo o conxunto do
asentamento como un núcleo singular, de tal xeito que
a delimitación constituiría o paso previo para o seu
tratamento de detalle (directamente no plan xeral ou
remitido a planeamento de desenvolvemento).
2- Aínda cando podería parecer que a modernización
viaria, coa apertura dunha estrada que evita o antigo
eixo interior do núcleo para o tránsito rodado, serviría
como apoio para o crecemento do tecido construído,
a fractura que producíu na parcelación (aínda resulta
visible o corte en diagonal e a continuidade dos ante-
riores lotes a unha e outra beira da mesma) invalida tal
posibilidade de non ser mediante unha regularización
ou reparcelación. O desorden e a aleatoriedade dunha
posible consolidación nese sentido incidiría na lexibi-
lidade da estrutura formal do núcleo.
3- A penas houbo crecemento algún a partir da estrutu-
ra inicial respecto do que pode apreciarse na ortofoto
do ano 1956, polo que unha delimitación que recolla
certos baleiros interiores con posibilidades edificato-
rias, xunto coa rehabilitación das construcións aban-
donadas resulta dabondo.
4- Excluír os terreos forestais ou en posición elevada
e visualmente moi exposta permite reservar o espazo
dos hórreos como contorno protexido.
5- A representación do parcelario permite diferenciar
aquelas zonas nas que resulta imposible o empraza-
mento de novas edificacións.

1

2

3

4

5

0 20 50

193

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.1

100

0

50

1

1

1

1

A

A

2

2

3

4

5

6

Exemplo de delimitación de núcleo rural para Rebore-
da, no concello de Porqueira (Ourense). Identifícanse
dúas áreas de expansión tipolóxicamente diferencia-
das respecto da estrutura da agregación tradicional
(A).
1- A presenza de varios conxuntos de hórreos e o seu
contorno de influencia leva a entender o asentamento
como un núcleo singular que require unha interven-
ción de detalle e a procurar a reserva das vistas cara a
eses emprazamentos.
2- A falta dunha regulación previa tivo como conse-
cuencia o emprazamento de novas edificacións en
posicións pouco acaídas no parcelario agrícola.
3- Establecer a protección do arboredo existente favo-
rece a integración de novas edificacións, que deben
emprazarse na parcela en consecuencia con tal deter-
minación.
4- A protección dunha propiedade extensa, mantendo
o muro de peche e regulando as súas posibilidades de
construción permite manter a definición espacial da
antiga estrutura do núcleo.
5- As propiedades resultantes das transformacións
verificadas para a mellora agraria (concentración par-
celaria) deben ser excluídas da posibilidade de edificar
(procesos de reparcelación con finalidade non urbani-
zadora).
6- Debe limitarse a expansión do núcleo sobre liñas de
cornixa da paisaxe edificada (transición na súa silueta
cara ás zonas elevadas do pé dun monte).

194

6.1

6.1.6. EMPRAZAMENTO DA EDIFICACIÓN

De antigo a edificación rural empregaba os materiais dispoñibles localmente e tecnoloxías cons-
trutivas repetitivas que aseguraban tanto unha axeitada integración na paisaxe, como a identidade
territorial de cada contorno a partir da utilización común deses recursos propios do ámbito (xisto,
granito, lousado, tella, madeira, etc.).

A escolla do emprazamento nesa edificación tradicional dependía sempre das posibilidades de lo-
calización que ofrecía o respecto dun contorno agropecuario imprescindible para a subsistencia do
propio núcleo. A vivenda buscaba, ademáis, un terreo cunha adecuada capacidade portante para
a cementación (ás veces asentándose directamente na rocha superficial), protección respecto dos
ventos deminantes, unha boa orientación solar, afastamento das terras con risco de asolagamento
ou proximidade aos campos de cultivo, achegamento ás masas forestais, etc. Esas circunstancias,
engadidas a uns límites topográficos sempre recoñecibles na paisaxe, condicionaban a ocupación
do territorio.
Aínda malia ter sido afectados polos procesos de dispersión da nova edificación, eses núcleos
amosan unha grande coherencia e unha relación harmoniosa co relevo, na que participan tanto a
estrutura das antigas terras de cultivo, como a vexetación natural que as acompaña.

Hoxe en día, os documentos de planeamento determinan os espazos edificables no contorno dos
núcleos, con frecuencia seguindo patróns territoriais concéntricos que non teñen en conta as con-
dicionantes da xeometría e topografía que serven de soporte ao asentamento como parte dun
conxunto no interior da paisaxe agraria. Nas seccións previas (Tratamento do medio rural: ante-
cedentes en Galicia, Parcelario agrario e edificabilidade) xa se definiron as eivas máis comúns na
delimitación de solos edificables nas ordenacións que ata o de agora viñan realizándose sobre o
medio rural. Agardando a resposta de novos tratamentos máis acaídos dos núcleos rurais, nos
que se teña en conta o valor do solo como un ben escaso e a necesidade de valorizar a paisaxe
como o principal activo territorial de moitos deses ámbitos, convén sinalar unha serie de criterios de
delimitación máis específicos de cada lugar que se engaden aos xa determinados con anterioridade
(exclusión de parcelas en segunda liña, sen acceso, de morfoloxía inadecuada, de dimensións
insuficientes, de concentración parcelaria, fincas singulares ou de gran tamaño) buscando sempre
a proporcionalidade entre o asentamento consolidado e crecementos previstos e incidindo de ma-
neira realmente efectiva na constante vontade da lexislación urbanística de evitar os desenvolve-
mentos dispersos como alternativa xa pouco sostible e que supón un custo excesivo na provisión
de servizos e infraestruturas.

6.1.7. PRIORIDADES NA DETERMINACIÓN DE PARCELAS EDIFICABLES

Cando é habitual a edificación mediante licenza directa, na ausencia doutras limitacións de carácter
ambiental ou visual, unha edificación dentro dun contorno proporcionado de crecemento, adxacen-
te ao espazo xa consolidado do núcleo, sempre terá un menor impacto.

Esta circunstancia obriga a ter en conta certos criterios de prioridade no momento de determinar,
mediante o planeamento, as parcelas que poden ou non ser incluídas na delimitación do solo
como terreos con posibilidade de edifcación, excluíndo aquelas outras que supoñen unha maior
dispersión ou deterioro visual.

a. Recollerse no perímetro edificado

Como criterio xeral, para evitar a dispersión,
convén que as novas parcelas con posibilida-
de de edificación se atopen recollidas, polo
menos, seguindo dous dos seus laterais polo
perímetro doutras xa construídas no conxunto
do núcleo.

A

A

A

B

B

B

A delimitación de núcleos debe prio-
rizar a inclusión de parcelas que
queden recollidas pola edificación
xa consolidada seguindo o seu perí-
metro ao longo de dous, ou mellor,
tres, dos seus laterais (A) fronte a
outras que non o están (B) e que su-
poñen un alongamento do mesmo e
o inicio de procesos de dispersión.

195

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.1

b. Limitar os crecementos lineares

As novas estradas, como elemento primario de ur-
banización, teñen constituído, con moita frecuencia,
o único elemento de trazado para ampliacións de
núcleos que van alargándose case sen límite. O
planeamento, en moitos casos, máis que recoñecer
esta situación, apóiase nela para xustificar un ex-
ceso de solo clasificado e delimitado que favorece
un desenvolvemento aleatorio e moi pouco sostible.

A sucesión de parcelas á beira da estrada como
única estrutura de crecemento dun núcleo debe ser
sempre limitada e xustificada en coherencia coa si-
tuación de feito, pero nunca ser o argumento dunha
expansión sen ordenación de apoio.

Nunha delimitación de núcleo (sobre todo
cando éste ten unha estrutura compacta)
non deberán promoverse parcelas edifica-
bles co único argumento ordenador da súa
situación seguindo a traza dunha estrada,
limitando este tipo de situacións sempre a
partir do recoñecemento das xa existentes,
como no caso do exemplo, onde se inclui-
rían soamente os terreos intercalados entre
os xa consolidados (A). Nótese a necesida-
de, nesta situación, de regular a volumetría,
parcelación e posición da edificación res-
pecto da estrada.
Pode verse tamén como o criterio debera
ser, o mesmo que no caso anterior, incluír
aquelas parcelas que se atopen recollidas,
polo menos por dous dos seus laterais, den-
tro do perímetro xa edificado.

A

A
A

196

6.1

c. Recoñecer as fracturas na continuidade do
tecido edificado

Moitas veces a existencia de estruturas polinuclea-
res ou de certas fracturas visuais no tecido edifi-
cado, resposta a condicionantes históricas ou da
topografía a pequena escala que deben ser reco-
ñecidas na súa vinculación coa propia morfoloxía da
agregación.

A determinación dos ámbitos edificables debe pres-
tar atención a estas circunstancias, mediante unha
análise do lugar. A presenza dunha masa de arbore-
do de certo porte, intercalada entre as edificacións
dun núcleo, pode constituír unha discontinuidade
visual que debe manterse polo seu valor de configu-
ración dentro do conxunto do asentamento rural. O
mesmo pode dicirse respecto daquelas parcelas que
exceden en moito a dimensión da fronte habitual das
existentes xa edificadas, debendo tanto manterse a
fractura, como determinar a posición da nova edifi-
cación cando tal posibilidade sexa admitida.

No exemplo do esquema, pequenas masas de ar-
boredo de certo porte constitúen unha fractura vi-
sual na continuidade do tecido dun núcleo e con-
tribúen a establecer diferenzas na súa estrutura,
debendo manterse libres de edificación polo seu
propio valor na paisaxe final do agregado.

197

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.1

As igrexas, capelas, cruceiros, campos de hórreos,
etc., constitúen moitas veces, fitos ou emerxencias
na paisaxe, tanto polo seu carácter simbólico, como
funcional (é o caso das airas con campos de hó-
rreos, buscando unha posición elevada ou exterior
ao conxunto dos núcleos para procurar unha zona
ventilada) e caracterizan a morfoloxía ou o perfil de
certas agregacións tradicionais.

Non abonda, neses casos, con determinar con-
tornos de protección arredor deses elementos se-
guindo un patrón de distancias, senón que debe
enfrontarse un estudo das visuais que xustifique a
necesaria exclusión de certas parcelas respecto da
posibilidade de construír, mantendo a calidade pai-
saxística do conxunto.

No exemplo que se achega pode apreciar-
se como un campo de hórreos e a igrexa
parroquial apoian a súa localización na
topografía e na súa relación respecto do
ámbito ocupado pola edificación do nú-
cleo. As visuais cara a estes elementos
obrigaría a reservar libre de construción
un contorno arredor dos mesmos.

198

6.1

e. Crecer proporcionadamente e en continuidade
co existente

Agás nas áreas de certa tensión urbanística, no
contorno de influencia das vilas e núcleos urbanos
ou seguindo o desprazamento de eixos viarios de
importancia, o medio rural adoita estar caracterizado
polo decrecemento ou o estancamento na demogra-
fía.

Nestas circunstancias, a capacidade da recupera-
ción, mediante a rehabilitación do patrimonio edifica-
do baleiro ou abandonado, do tecido xa construído,
invalida moitas das xenerosas e pouco razonadas
previsións da habitual aplicación de técnicas xeomé-
tricas de áreas envolventes de solo de crecemento.

O crecemento, de ser necesario, debe recuperar
as pautas de evolución natural do tecido existente,
tanto no que se refire á súa implantación seguindo
a extensión da ocupación sobre os terreos máis
aptos para a mesma, como adoptando tipoloxías
de edificación que manteñan unha certa afinidade
respecto das tradicionais e características de cada
tipo de núcleo (moitas veces, a pegada no territo-
rio dunhas poucas edificacións illadas no centro de
parcelas agrarias, favorecidas polas determinacións
do propio planeamento, suporá un evidente dete-
rioro visual para un núcleo tradicional de estrutura
moi compacta e implicará unha nova dispersión ata
entón non presente no conxunto).

Neses casos, non abonda con clasificar solo edifi-
cable mediante licenza directa, sen máis condicio-
nantes, debendo definirse, con maior precisión, as
características de ordenación das áreas de expan-
sión (agrupacións que eviten a dispersión, peque-
nas operacións de articulación do espazo público e
viario, etc.).

A A

B

No plano da parte superior, o núcleo da Pedrosa (Cualedro) a escala 1:2500, coa delimitación do Plan Xeral e a
identificación das áreas de crecemento que no mesmo se conttemplan. Trátase dun dos escasos documentos que
definen crecementos porporcionados e en continuidade co tecido existente.
Diferéncianse, ademais, dúas ordenanzas de completamento, admitindo soamente a posibilidade de edificar viven-
das illadas na expansión máis exterior (B) obrigando no resto a tipoloxías en ringleira ou cuarteiróns pechados,
conforme coa continuidade da estrutura tradicional (A) deste tipo de núcleos moi compactos.

199

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.1

f. Favorecer as relacións entre a edificación e as
rúas ou espazos públicos

Calquera posible expansión debe condicionar, en
certa medida, a habitual ruptura do tecido existente
que, polo regular, provoca a implantación de novas
vivendas illadas no centro das parcelas agrarias,
case que sempre conforme cunha total libertade de
ocupación respecto do fondo variable do que dispo-
ñen, contribuíndo, deste xeito, a acrecentar o efecto
de dispersión no contorno dos asentamentos tradi-
cionais, sobre todo cando se trata de agregacións
compactas.

Incluso unha simple delimitación de solo pode diri-
xir minimamente, ou condicionar, a localización da
futura edificación con menores marxes de libertade,
mediante o sinxelo mecanismo de evitar recoller a
totalidade da parcela ou definindo unha banda en
profundidade que obrigue a mover a ocupación cara
ao perímetro inmediato á rúa.

A calidade espacial do rueiro tradicional (es-
quema da parte superior) fundaméntase na
estreita relación entre a edificación e os va-
riados espazos públicos que esta delimita.
Pola contra (abaixo) os novos crecementos
de vivendas illadas sobre o parcelario agra-
rio, conformados mediante licenza directa
e con total libertade de implantación indi-
vidual, dan lugar a espazos urbanos pouco
definidos e repetitivos, carentes dunha rela-
ción de aliñamento recoñecible.
O planeamento pode determinar outro tipo
de modelos de expansión nos que prevaleza
a formación de aperturas no espazo urbano
e a agregación do edificado.

A EDIFICACIÓN DO RUEIRO TRADICIONAL

A PERDA DE RELACIÓN COA RÚA (LIBRE IMPLANTACIÓN NO INTERIOR DA PARCELA)

200

6.1

6.2. IMPLANTACIÓN DA EDIFICACIÓN NO TERREO
Agás cando unha ordenación pormenorizada fixa todos os parámetros volumétricos e de ocupación
das novas construcións ou das transformacións admitidas sobre as xa existentes, a decisión final
de localización e asentamento dentro da variabilidade que poden admitir moitas das parcelas, pode
contribuír tamén a unha mellor integración de conxunto ou, pola contra, botar a perder as previsión
de partida do propio planeamento.

Neste sentido e dentro das múltiples variedades ou características específicas de cada ámbito
paisaxístico, no que respecta aos volumes, tipoloxías e formas de implantación da edificación tra-
dicional, convén definir (na ausencia de estudos específicos da arquitectura e a paisaxe de cada
área) unha serie de pautas de encaixe no terreo referidas á ocupación das parcelas.

6.2.1. ADAPTARSE ÁS PENDENTES E Á TOPOGRAFÍA
A mobilidade da orografía no medio rural e a localización dunha gran parte dos asentamentos,
apertados contra os contornos de cambio de pendente, buscando deixar libres os terreos de cultivo
nas partes baixas ou sobre o relevo mási suave, obriga a emprazar, moitas veces, a edificación en
zonas de pendente acusada.

Nestes casos, deberán incorporarse as construcións no relevo, evitando desmontes ou recheos
aparentes, para procurar, dese xeito, unha mellor integración reducindo ao máximo o impacto visual
das mesmas.

Situar a edificación co seu eixo lonxitudinal seguindo a directriz das curvas de nivel, cun corpo de
profundidade reducida, axudará a inserir a construción no terreo, evitando a formación de novas
plataformas ou socalcos e muros de contención aparentes que constitúan o apoio da planta.

Nalgunhas zonas de montaña ou de fortes desniveis, a edificación tradicional segue unha estratexia
de implantación na que prevalece a protección climática dunha planta inferior medio soterrada, dis-
poñendo, en cambio, a liña do cumio, ou ese eixo lonxitudinal da construción, perpendicularmente
á directriz das curvas de nivel. Nesas situacións poderá admitirse, como forma característica de
integración, adaptar o volume nesa dirección, xogando cco soterramento dunha parte do mesmo
ou coa reducción da altura utilizable.

Na implantación da edificación evitaranse os desmon-
tes e recheos que conformen plataformas de asenta-
mento modificando sensiblemente a topografía do
lugar e facéndose aparentes nos alzados de conxunto.

A integración na topografía da edificación, adaptándose ás pendentes, buscará, de pre-
ferencia, emprazamentos en paralelo coa directriz das curvas de nivel, procurando dimi-
nuír o desenvolvemento da planta en profundidade (esquema A).
Nalgúns casos, o modelo habitual de asentamento da edificación tradicional na zona
poderá admitir o tipo de implantación coa lonxitude maior en perpendicular ás curvas
de nivel (esquema B) soterrando unha parte da planta e podendo dar lugar a desniveis
ou diferentes alturas de piso.
En calquera caso, a limitación de altura máxima e número de plantas deberá ser referida
respecto dos puntos máis desfavorables (maiores alturas) do perímetro da construción,
evitando a formación engadida, de máis sotos ou semisotos.

NON

SI

A B

201

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

2

1

3

No esquema da parte superior, agregación rural ca-
racterística nun asentamento de bocarribeira, onde
o conxunto compacto achégase ao borde forestal (1)
deixando libres de ocupación os terreos agrarios do
contorno, que van articulándose mediante socalcos
(2).
A edificación disponse seguindo a linearidade das cur-
vas de nivel, cos cumios en paralelo á directriz lonxi-
tudinal das mesmas ou encaixándose no terreo cunha
parte da construción soterrada.

Na parte inferior, un caso particular de incorporación
ao terreo (vivenda en Baião, de Eduardo Souto de Mou-
ra) en Portugal, nun ámbito territorial con evidentes
semellanzas respecto de certas áreas do rural galego.
A edificación encáixase na pendente tomando como
liña de coroación da cuberta plana o propio terreo, sen
sobresaír do mesmo, e adoptando a referencia dos so-
calcos e dunha ruína existentes para definir o conxun-
to da envolvente do seu volume.

202

6.2

Á esquerda, casa en Redondela, de Irisarri & Piñera,
exemplo de incorporación á topografía e aos desniveis
do terreo nun caso habitual de parcela estreita e pro-
funda con acceso desde a parte máis alta e aberta ás
vistas cara á paisaxe cará á cota inferior do terreo.

Na parte superior, esquemas de solucións adecuadas
ou non para a incorporación a topografías con fortes
pendentes ou desniveis, en función da posición do ac-
ceso á edificación. Os modelos suburbanos con planta
se soto engadida para garaxe teñen un difícil encaixe
no medio rural (fracturas no terreo para diesenvolver
as rampas dos accesos)
A altura máxima da edificación sempre deberá ser re-
gulada tendo en conta os puntos máis desfavorables
(cotas inferiores do terreo) para evitar aproveitamen-
tos excesivos e volumes sobresaíntes.

A adaptación á topografía haberá de empregar a propia edificación para absorber os cambios brus-
cos na pendente ou os desniveis existentes, contribuíndo así a unha mellor integración no terreo,
conforme a solucións que sempre foron características da implantación da construción tradicional
e que procuran melloras ambientais e de adecuación climática.

O planeamento, aínda cando non exista un tratamento de detalle, deberá controlar os parámetros
volumétricos da edificación tendo en conta estes aspectos, en particular, establecendo as limita-
cións de altura máxima a partir da medición nos puntos de cota inferior ou máis desfavorables.

h

h
NON

SI

203

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

6.2.2. EVITAR ROMPER CO PERFIL
DO NÚCLEO
Calquera nova edificación deberá recollerse xunto
ao conxunto consolidado ou buscar elementos físi-
cos de referencia que lle permitan incorporarse na
paisaxe sen romper co perfil ou silueta das vistas
exteriores sobre o asentamento.

Deberán evitarse, polo tanto, posicións a xeito de
fito, en puntos elevados ou lonxe do agregado
consolidado que produzan unha fractura na liña do
horizonte ou no perfil do conxunto do asentamen-
to, así como emprazamentos illados no fondo dos
vales, sempre máis expostos respecto das visuais
de lonxe.

Este criterio de implantación resulta complementario
do propio axuste topográfico da edificación, man-
tendo o carácter e a identidade do agregado previa-
mente existente.

NON

NON

SI

O emprazamento de calquera nova edificación habe-
rá de evitar situacións prominentes ou visualmente
expostas, para non romper co perfil do asentamento
existente, evitando constituírse como fitos na liña do
horizonte ou adoptar posicións illadas e ben visibles
lonxe do agregado consolidado (esquema da dereita).

No esquema da parte superior, dúas posicións a evitar
(nos extremos da sección) pola súa visibilidade e falta
de relación respecto do núcleo consolidado (empraza-
mentos prominentes ou illados de fondo de val).

204

6.2

6.2.3. ADECUAR A PEGADA FÍSICA DAS
NOVAS EDIFICACIÓNS RESPECTO
DAS EXISTENTES NO NÚCLEO TRADI-
CIONAL
Aínda cando a ocupación en planta da edificación
tradicional e as súas tipoloxías volumétricas varían
moito dependendo das distintas zonas xeográficas
ou áreas paisaxísticas (existen diferenzas eviden-
tes, por exemplo, entre a vivenda tradicional luguesa
da Terra Chá e a das serras ourensás do suroeste)
resulta habitual que as novas vivendas desenvol-
van, nun único corpo construído, superficies que
contrastan, pola súa pegada física no territorio, coas
dimensións que caracterizan á edificación tradicio-
nal propia desas mesmas zonas, impoñendo unha
impronta na paisaxe totalmente desproporcionada
en escala.

A necesidade de incorporar un programa funcional
cos mínimos superficiais actuais que, ás veces, re-
sultan moi superiores aos habituais na planta carac-
terística da edificación tradicional existente, pode,
aínda así, resolverse mediante unha adecuada
descomposición dun volume único en distintos cor-
pos de edificación que se acheguen máis á escala e
volumetría das construcións históricas xa existentes
no lugar.

No plano que se achega (esquerda), destácase a
nova edificación no núcleo de Rubillón, no conce-
llo ourensán de Avión. A pegada en planta de cada
unha destas construcións, salvo limitacións da
propia capacidade da parcela, equivale, en super-
ficie, á agregación de varias vivendas da estrutura
tradicional do asentamento. Esta circunstancia,
habitual na nova edificación, resulta aínda máis
visble na escala e desproporción en altura res-
pecto de ambas as dúas compoñentes do núcleo.
A estrutura do agregado histórico perde entidade
fronte ao novo conxunto de volumes dispersos.

205

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

Abaixo, á dereita, vivenda para turismo rural
en Vilariño (Cangas do Morrazo) de Alfonso
Penela, exemplo de descomposición do pro-
grama nunha articulación de volumes meno-
res que queda encaixada na topografía e na
silueta do variado conxunto de edificacións
previamente existentes.

Na parte superior, descomposición da ocupación
dun volume compacto de edificación en corpos
de menor profundidade. Cunha mesma inclina-
ción da liña de pendente, a incidencia da cuberta
tamén será menor (o cumio quedará a unha altura
inferior.
Debaixo, algúns exemplos de simples agrupa-
cións de volumes de pouca profundidade (unha
única cruxía) mediante operacións de despraza-
mento ou xiro dos corpos de edificación.

206

6.2

6.2.4. MANTER A REFERENCIA EN
ESCALA E PROPORCIÓN RESPEC-
TO DA EDIFICACIÓN TRADICIONAL
A edificación tradicional, que conforma a imaxe de
valor de moitos núcleos rurales, caracterízase por
unha escala e proporcións (relación entre as dimen-
sións da súa ocupación en planta e a volumetría)
propias, derivadas tanto das tecnoloxías históricas
da construción, como da súa relación co seu lugar
de implantación.

Neste sentido, as habituais regulacións xenéricas
fundamentadas no establecemento dun límite máxi-
mo de dúas plantas e sete metros de altura para a
nova edificación, cun gálibo de cuberta así mesmo
referido a pendentes e liñas de cumio convencio-
nais, contrasta case que sempre coa escala moito
máis contida da edificación tradicional.

A aplicación destas ordenanzas reguladoras no
interior ou colindantes co tecido histórico que se
mantén, adoita dar lugar a evidentes disparidades
de altura ben evidentes nos alzados de conxunto.

Doutra banda, a escaseza da altura de plantas en
moitas edificacións tradicionais que son rehabilita-
das nos núcleos rurais (moitas veces á marxe de
calquera tipo de proxecto previo, ou mesmo sen
licenza) son materializadas mediante remontes por
enriba do límite do beirado ou da liña de cornixa,
sobre fachadas que dificilmente admiten, na súa
composición, ningún tipo de engadido en altura sen
provocar a perda dos seus valores como conxunto
acabado e no que rexen esas proporcións iniciais.

A escala desas novas construcións ou transforma-
cións das existentes acaba impoñendo, incluso, os
seus volumes respecto de elementos monumentais
ou fitos interiores ao propio núcleo.

No esquema da esquerda, a escaseza de
altura na rehabilitación das edificacións
características da arquitectura popular,
pode resolverse, en moitos casos, apro-
veitando a capacidade total do volume
interior, sen ter que recorrer ao suple-
mento en altura dos muros exteriores, cir-
cunstancia que case que nunca admiten
as proporcións en alzado da construción
preexistente sen ter como consecuencia
a perda do seu valor ambiental.

A falta de control sobre a escala e proporcións
da nova edificación (arriba) cando se establece
unha relación de veciñanza respecto das constru-
cións históricas pode incidir na perda dos valores
ambientais e na propia configuración como fitos
interiores de certos elementos (igrexas, capelas,
pontes, etc.).

Calquera mínimo incremento en altura (arriba, á
esquerda) sobre a edificación tradicional carac-
terística (A) fai perder o valor do conxunto pola
transformación que se produce respecto dunhas
proporcións ou escala que non admite ese tipo
de actuacións de remonte en alzado. A protección
efectiva dos núcleos de interese soamente resul-
tará posible, neste sentido, mediante un planea-
mento de detalle e ordenanzas específicas sobre
a grafía dos alzados.

A
A

207

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

6.2.5. APOIARSE NA VEXETACIÓN OU
NO MARCO NATURAL EXISTENTE
A vivenda tradicional sempre ten procurado apoiarse nas
crebas da liña da pendente, desniveis, socalcos ou mes-
mo en rochas ou penedos, así como no achegamento ás
masas forestais de borde ou arboredo existente.

Esta estratexia ten tanto unha xustificación climática
(buscar a protección respecto dos ventos invernais e
unha maior inercia térmica na planta inferior (polo regular
parcialmente soterrada e de antigo destinada ás cortes
ou á adega) como de pauta xeral de implantación territo-
rial, en moitos casos (mantemento da máxima superficie
de terreos agrarios libre da súa ocupación pola edifica-
ción, achegándose a aqueles que, pola súa orografía
ou constitución, resultan menos aptos para ese tipo de
aproveitamento).

Este criterio de implantación no terreo adquire especial
importancia no caso da incorporación de novas vivendas,
pois apoiarse na vexetación ou no marco natural existen-
te sempre procurará unha mellor integración paisaxísti-
ca e ambiental das mesmas, diminuíndo a súa impronta
no conxunto do territorio e favorecendo a continuidade
característica dos antigos núcleos rurais entre a paisaxe
natural transformada para o seu aproveitamento agrope-
cuario e a edificación.

O mantemento das masas de arboredo existentes no
terreo onde se vai edificar e mesturar con elas a propia
construción, achegarse ou encaixarse nas crebas da pen-
dente, socalcos ou desniveis, son estratexias de implan-
tación que deben ser recollidas para asentar calquera
nova edificación.

A edificación tradicional sempre ten pro-
curado, para a súa implantación no terreo,
buscar emprazamentos recollidos na liña
de creba das pendentes do terreo, a pro-
tección do arboredo de borde (como é o
caso do esquema da parte superior, co-
rrespondente ao núcleo da Pena, no con-
cello lugués de Paradela) ou tamén apoiar-
se nos desniveis do terreo e mesmo na
presenza de rochas, penedos ou elemen-
tos naturais do propio lugar (é o exemplo
do esquema inferior, correspondente ao
núcleo da Cela, no concello ourensán de
Lobios, onde os penedos forman parte da
estrutura de muros exteriores dalgunhas
construcións).

208

6.2

Nos esquemas da parte superior, criterios
de incorporación das novas edificacións
apoiándose nas crebas da liña da penden-
te ou nas masas de arboredo existentes e
mesmo nos desniveis existentes no terreo
ou noutros elementos naturais que formen
parte do mesmo como estratexia para pro-
curar unha mellor integración na paisaxe e
no conxunto do territorio, buscando as van-
taxes engadidas do abrigo climático.

Á esquerda, casa no Carballo, Oleiros, de Ma-
nuel Gallego, cunha implantación no terreo
que se achega á creba da pendente e pro-
cura unha relación de proximidade respecto
do arboredo existente na parcela como parte
dunha eficaz estratexia de integración (á que
contribúen tamén os materiais empregados
e a composición xeral a partir dun volume
simple e dunha evidente rotundidade).

NON SI

209

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

6.2.6. BUSCAR AS REFERENCIAS DE ORDENACIÓN VOLUMÉTRICA
DO NÚCLEO
O análise das normas de composiición da edificación tradicional existente en cada asentamento
rural (tipo de volumes da edificación, relacións coa rúa ou espazo público, tipoloxía de agregación,
aliñacións, orientación das liñas do cumio e conformación das cubertas, tipos de espazos no interior
das parcelas ou construcións accesorias anexas, etc.) sempre revela as pautas lóxicas de implan-
tación, constituíndo un estudo obrigado tanto para o planeamento e ordenación dos núcleos, como
para a localización e configuración de partida dunha nova edificaciión.

Neste sentido, tanto a libertade de implantación no centro das parcelas, como a determinación,
habitual no planeamento, de regulacións fundamentadas exclusivamente na vivenda illada e a
construción mediante licenza directa conformando a única alternativa de desenvolvemento para o
medio rural, sen unha mínima intervención ordenadora (previsión de espazos públicos, conexión
de rúas, agrupación das construcións, etc:) son circunstancias que teñen contribuído notablemente
ao deterioro visual de núcleos de valor, sobre todo aqueles que posuían unha morfoloxía máis
compacta e definida.

6.2.7. RESPECTAR AS REGRAS DE BOA VECIÑANZA
Procurar as mellores condicións de integración territorial nas intervencións de edificación no medio
rural, como concepto global de actuación, implica tamén o mantemento do equilibrio funcional
preexistente, incidindo o menos posible na obstrución de vistas ou na exposición solar do resto das
vivendas xa construídas.

A edificación dunha nova vivenda no interior ou na proximidade dun asentamento xa existente,
transformando unha parcela agraria ata entón non construída, sempre debe ser entendida dentro
dunhas pautas xerais que procuren unha implantación territorialmente ben encaixada e que reduza
ao mínimo as interferencias nas visuais das edificacións adxacentes, evitando impoñerse como
unha barreira fronte ás vistas que tiñan esas construcións cara ao exterior ou modificando as con-
dicións de exposición solar respecto da situación previa.

O respecto das regras de boa veciñanza entre construcións é, polo tanto, un dos principios fun-
damentais que deben rexer na formulación de calquera normativa de ordenación ou planeamento.

A implantación das novas edificacións (esquema da
parte superior), debe procurar posicións que non in-
terfiran coas vistas ou na exposición solar das xa exis-
tentes e fundamentar a súa volumetría e localización
nas regras de boa veciñanza.

Á dereita, unha única edificación implantada libremente no in-
terior dunha parcela agraria queda confrontada coa estrutura
volumétrica do núcleo rural consolidado, pasando a consti-
tuír un elemento singular no conxunto, algo que debe evitar a
nova edificación no contorno de asentamentos de valor, sen-
do sempre precisa unha analoxía respecto das referencias
volumétricas que proporciona a agregación existente.

210

6.2

6.2.8. BUSCAR A BOA ORIENTACIÓN E A SUSTENTABILIDADE ENERXÉTICA
Sempre ten sido unha pauta fundamental na localización dos asentamentos rurais tradicionais,
con vinculacións e condicionantes ben diversos conforme coas distintas áreas climáticas e pai-
saxísticas.
O estudo particularizado de cada ámbito territorial nos respectivos planeamentos debe levar a iden-
tificar esas estratexias de adaptación ambiental específicas e, como consecuencia, determinar os
contornos máis adecuados para a implantación das novas vivendas, cando así se precise. De xeito
complementario, o planeamento haberá de excluír, respecto da posibilidade de edificar, aqueles
contornos que sempre foron rexeitados na evolución do asentamento tradicional debido ás súas
características ambientais ou de orientación desfavorable.

a- As vantaxes da orientación sur e da planta estreita e alongada

Procurar a exposición cara ao sur ou sureste dunha das fachadas da edificación proporciona unha
adecuada orientación para aproveitar as vantaxes da enerxía solar pasiva, da que existen xa ante-
cedentes na arquitectura popular (corredores, solainas, galerías).

O emprego de maiores superficies de vidro nesa fronte e unha menor distribución dos ocos na cara
oposta ou mesmo buscar o soterramento parcial da planta son tamén estratexias xa presentes nos
modelos de implantación da edificación tradicional.

Complementar o contorno da edificación achegándose a grupos de arboredo de tipo caducifolio
xa existentes e de certo porte, ou mesmo dispoñendo unha plantación a tales efectos (proporcio-
nando sombra no verán e facilitando o quecemento solar no inverno) ademais de contribuír a unha
mellor integración da nova edificación, incrementa as vantaxes do aproveitamento da enerxía solar
pasiva.
b- Aproveitamento de enerxías alternativas e sustentabilidade ambiental

Reducir a pegada enerxética da edificación no medio rural ten tamén unha relación directa coa
transformación dos procesos recentes de dispersión no territorio, buscando a compacidade e o
crecemento no contorno inmediato dos núcleos, de preferencia con densidades de ocupación do
solo semellantes ás das agregacións tradicionais de cada zona, evitando multiplicar o custo de
implantación das instalacións e servizos urbanísticos.

Buscar a sustentabilidade da vivenda rural supón non soamente recorrer ás técnicas do aprovei-
tamento solar pasivo, senón incorporar outras estratexias como pode ser o emprego da xeotermia
nalgunhas zonas, favorecer os procedementos de filtrado e recuperación da auga de chuvia e,
sobre todo, facer uso das novas técnicas de tratamento dos vertidos mediante depuración aeróbica
biolóxica en forma de mini estacións prefabricadas que poden resolver tamén, de maneira centra-
lizada, as carencias conxuntas de todo un núcleo.

A disposición de paneis solares, nas súas distintas variantes, esixe determinacións reguladoras
específicas no planeamento do medio rural, sobre todo cando se trata de favorecer a protección
dos valores da edificación histórica ou tradicional, establecendo, a eses efectos, cautelas respecto
da habitual implantación nas cubertas, xa que, en moitos núcleos, constitúen un elemento visual
con semellante forza, ou incidencia no conxunto, que as propias fachadas da edificación.

Ademais de desenvolver proporcións que teñen, case que
sempre, un mellor encaise territorial respecto das propias
da edificación tradicional, a planta estreita e alongada, cun-
ha profundidade óptima arredor dos seis ou sete metros,
benefíciase das vantaxes de captación da enerxía solar pa-
siva, respecto da planta compacta de dobre cruxía, cando
queda orientada nunha das súas fachadas lonxitudinais
cara ao sur (con variacións de inclinación admisibles cara á
nacente ou poñente) incrementando o nivel de iluminación
natural das estancias e supoñendo un aforro en calefacción
ou electricidade.
A cara norte da edificación, cunha menor apertura de ocos,
pode reservarse a unha banda de espazos de servizo.

211

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

No esquema da parte inferior, o emprego do
arboredo de tipo caducifolio en combina-
ción coa planta pouco profunda orientada
cara ao sur como estratexia de acondiciona-
mento ambiental e aforro enerxético.
A vexetación proporciona sombra ás apertu-
ras no verán e facilita o quecemento (apro-
veitamento do efecto invernadoiro con gran-
des panos de vidro) no inverno.

Neste esquema amósase, o emprego dun-
ha volumetría simple e dun muro de pedra
como garantes da ancoraxe dunha nova edi-
ficación respecto do terreo no caso da casa
Seara en Corrubedo (arquitecto Iago Seara).
Tal e como se describe máis adiante, un
adecuado peche de parcela asegura unha
mellor integración da edificación no contor-
no rural.

c- As estratexias da edificación sustentable

Aproveitar a radiación solar para incrementar a luminosidade das estancias principais da vivenda
e o confort térmico das mesmas ou implantarse en harmonía coa paisaxe, sen grandes transfor-
macións sobre o terreo natural, son intervencións fundamentais para a procura da sustentabilidade
das novas edificacións.
Como estratexias principais que apoian estas intervencións sustentables poden determinarse as
seguintes:
•	 Reducir ao mínimo as emisións de CO2 e calquera tipo de contaminacón, tanto durante a fase

de construción, como na vida útil da edificación.
•	 Favorecer o aforro enerxético mediante o aproveitamento da enerxía solar pasiva e procuran-

do a mellor orientación e implantación posibles no propio terreo.
•	 Protexerse dos temporais ou dos ventos dominantes mediante elementos naturais ou da pro-

pia orografía.
•	 Anticipar, mediante o planeamento a implantación máis económica e racional dos servizos.
•	 Aproveitar as posibilidades das enerxías renovables conforme coas potencialidades do lugar.
•	 Preservar o ciclo da auga, en particular, mediante a aplicación de técnicas de depuración

biolóxica.
•	 Empregar na construción recursos e materiais naturais ou propios da zona na que se implanta

a edificación.
•	 Reducir ao mínimo os impactos ambientais e sobre a flora e fauna do contorno, mantendo os

valores rurais presentes en cada área.

212

En xeral, a edificación deberá incorporarsse
na paisaxe e no territorio rural sen provocar
unha ruptura da unidade ambiental previa-
mente existente, encaixándose con natura-
lidade no terreo e buscando as pautas de
protección e abrigo climático características
da edificación tradicional.

Neste sentido, resulta fundamental o mante-
mento dos elementos de interese que con-
forman o terreo no que haberá de implantar-
se a edificación, en particular, todos aqueles
que deixan a súa impronta na paisaxe, como
poden ser os socalcos, cómaros, muros de
pedra, sebes ou o arboredo existente.

6.2

6.2.9. ACONDICIONAMENTO DA PAR-
CELA EDIFICADA
Na antiga estrutura do medio rural galego, a funcionali-
dade dos espazos baleiros adxacentes á edificación de
vivenda, e mesmo a súa dimensión (ou incluso a inexis-
tencia dos mesmos no caso de núcleos moi compactos
da montaña ou do interior da provincia de Ourense, por
exemplo) varían notablemente dunhas áreas a outras.
En calquera caso, o acondicionamento da totalidade da
parcela edificada, sempre tivo unha finalidade utilitaria
estreitamente vinculada ao propio aproveitamento agro-
pecuario que, por engadido, e a partir do uso dos mate-
riais locais, das tecnoloxías tradicionais da construción ou
mediante a articulación espacial que procura a disposi-
ción nela dun variado conxunto de edificacións auxiliares,
vai acadar unha integración natural na continuidade da
paisaxe.

Pola contra, o propio feito de que o planeamento deter-
mine, como práctica común, o establecemento dunha
parcela mínima para poder edificar a partir de tipoloxías
de vivenda illada, da lugar á implantación das novas
construcións sobre lotes agrícolas, nun proceso de trans-
formación do solo que non sempre incorpora estratexias
de harmonización respecto das características do medio
rural preexistente.

O habitual traslado de modelos de edificación urbanos ou
suburbanos ao contorno dos núcleos rurais, ten incidido
xa fortemento na perda de carácter e no deterioro am-
biental de moitos asentamentos dun grande valor.

Ao respecto desta circunstancia, mesmo unha edificación
que presenta elementos formais ou volumétricos de difícil
incorporación no medio rural, pode diminuír moito o seu
impacto territorial si se acompaña dun acondicionamento
axeitado do seu propio contorno e dos límites da parcela.

Nos esquemas que se achegan, amósase o con-
traste existente entre a antiga ocupación agraria
da parcela edificada (parte superior, a partir dun-
ha interpretación da situación descrita no libro
“Bamiro, un estudo do hábitat rural galego” de
X. M. Lema Suárez) e a habitual implantación ac-
tual das novas vivendas (abaixo).
A perda do carácter rural e o impacto visual da
nova edificación depende, polo regular, da apli-
cación de modelos de implantación e acondicio-
namento da parcela de tipo urbano ou suburba-
no totalmente alleos respecto da configuración
do medio rural.
No antigo acondicionamento rural da parcela
do esquema destaca a continuidade material
da pedra (1) como fronte de relación co rueiro
(peche ou edificación), a articulación do espacio
baleiro mediante as construcións (2), o predomi-
nio da cobertura vexetal e dos cultivos (3) ou a
plantación de especies locais de arboredo (4) xa
sexan frutais ou outras variedades de utilidade
no agro.
No caso dos habituais acondicionamentos de
parcela actuais, conforme a modelos subur-
banos (esquema da parte inferior) a precaria
integración no medio rural preexistente, adoita
respostar aos seguintes erros comúns:
Formación de peches de parcela sen continui-
dade (A) recuados e con materiais alleos e solu-
cións de deseño caprichosas, edificación cunha
forte pegada no terreo e cunha complexa e indi-
vidualista configuración volumétrica, libremente
situada no medio da parcela (B)predominio su-
perficial de pavimentos duros e accesos de ve-
hículos (C),emprego de especies de arboredo de
variedades exóticas e mesmo deseños de xardi-
nería excesivamente formalizados (D), implanta-
cións pouco acaídas, ou mal integradas, de no-
vas funcións propias dos espazos de lecer como
elementos focais no interior da parcela (E).

1

2

3
4

A

B

C
D

E

HABITUAL ACONDICIONAMENTO ACTUAL A EVITAR

ANTIGO ACONDICIONAMENTO RURAL DE PARCELA

NON

213

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

O tratamento integrador dos contornos da nova edificación, aínda cando depende tamén de deter-
minacións máis específicas para as distintas áreas paisaxísticas, debe contemplar, no que se refire
ao acondicionamento da parcela, os seguintes aspectos:

a- Tratamento de xardinería

Como norma xeral, deberá ter un carácter lixeiro e pouco formalizado, fuxindo de solucións moi
elaboradas ou ornamentais e propias da edificación singular ou do medio urbano. Deberán privi-
lexiarse as superficies de prado fronte a outars solucións de xardinería.

O arboredo deberá ser utilizado coa finalidade de diminuír o impacto visual da nova edificación e
harmonizando coa continuidade das masas de vexetación xa existentes.

Deberán evitarse plantacións ou arboredo de variedades exóticas, xa sexa de forma illada ou en
grupos, incorporando como complemento da edificación un abano de plantas que atope a súa
referencia nas especies locais presentes no propio contorno do núcleo.

Os elementos de iluminación ou mobiliario empregados no acondicionamento da parcela deberán
ser pouco aparentes e de deseños dunha grande simplicidade. Procurarase sempre un tratamento
de mínimos, evitando toda profusión ou exceso.

b- Peches de parcela

Os muros de delimitación da propiedade estruturan o territorio no medio rural e delimitan non soa-
mente os espazos privados respecto das rúas ou demáis servidumes, senón que, ás veces, con-
tribúen ao modelado do terreo. Polo seu valor material, os peches de pedra, característicos desa
estrutura agraria tradicional, deberán manterse, facendo que prevaleza a súa conservación fronte á
común rectificación de aliñacións propia da maior parte do planeamento que se fai no medio rural,
sempre a unhas escalas alleas ao detalle e á valorización dese tipo de elementos construídos.

A conservación dun muro de pedra perimetral xa existente, ou mesmo de antigas sebes, favore-
cerá a integración ambiental dunha nova construción que ocupe o interior da parcela. Cando se
complete ou faga de novo un muro de pedra como peche de parcela, haberán de empregarse as
variedades litolóxicas e o tipo de aparello características da edificación tradicional do contorno.
Deberán evitarse os tipos de pedra alleos e que produzan un contraste de textura e tonalidade cos
propios da zona (emprego de perpiaños de tonos grises ou rosas en ámbitos característicos do
xisto, por exemplo).

Aínda cando a adecuación ambiental dos peches de parcela doutros materiais dependerá sempre
de regulacións locais específicas e de maior detalle, en xeral, haberán de evitarse os bloques pre-
fabricados ou o ladrillo sen revestir ou solucións singulares demasiado elaboradas.

Cando sexa admitida a formación de peches cunha parte inferior de fábrica e outra máis lixeira ata
determinada altura, deberá acadarse unha certa uniformidade na ocupación en altura de cada un
dos treitos de rúa, assí como en edificacións colindantes.No caso de admitirse enreixados metáli-

cos como peche de parcela, procurarase que estes teñan a maior sinxeleza de liñas e simplicidade
de deseño, evitando solucións imitativas de antigos motivos ornamentais de forxa ou fundición.

Este mesmo criterio haberá de rexer para a formación de portais de entrada á propiedade, que
deberán inpirarse, no seu deseño, nos portais existentes na edificación tradicional, evitando a
habitual singularización dos novos accesos (columnas laterais coroadas por figuras, portas metá-
licas ornamentadas, arcos de ingreso, etc.) ou, en xeral, calquera tipo de formalización suburbana
e feita con materiais alleos ou fóra de contexto pola súa textura ou tonalidade. O mesmo que no
caso dos muros de pedra, procurase sempre o mentemento e a recuperación dos antigos portais
existentes aantes que a súa substitución.

Moitas veces, unha simple sebe, con malla metálica oculta polo interior, cosntituirá un peche ade-
cuado para unha parcela edificada. Neses casos, as sebes haberán de formarse con especies
vexetais características do lugar. A integración nas tonalidades e variedade ecolóxica da zona
procurarase aída mellor no caso de que se combinen, na plantación, variedades de arbustos ou
arbres distintas de xeito informal.

En calquera caso, evitarase a formación de sebes de tuias ou cupresáceas, alleas ao medio rural,
talladas xeometricamente, conforme a patróns propios da edificación urbana ou suburbana.

c- Pavimentación e ordenación interior

Unha das circunstancias que máis determinan a integración ou non dunha nova edificación no
medio rural do seu contorno é a incidencia visual que teñen no conxunto da parcela o acondiciona-
mento dos accesos ou circulacións de vehículos ata os garaxes ou as zonas de estacionamento.

Como criterio xeral, haberá de reducirse ao mínimo á ocupación das superficies de pavimentos
duros no interior da parcela (existen solucións de pavimentación que permiten o paso de vehículos
ao mesmo tempo que o crecemento da herba nos intersticios) ou o emprego de materiais con to-
nalidades ou acabados pouco adecuados (losetas prefabricadas, formigón estampado coloreado,
asfalto, etc.).

A diminución do desenvolvemento liñal das circulacións de acceso de vehículos no interior da par-
cela dependerá, moitas veces, dunha localización racional dos garaxes ou as áreas de estaciona-
mento respecto da rúa ou servidume de entrada e mesmo da propia topografía do emprazamento.
Neste sentido, haberán de evitarse percorridos internos que obriguen a importantes desmontes ou
recheos e muros de contención aparentes.

Convén que o espazo destinado aos vehículos non forme amplas zonas extendidas diante da
fachada principal ou visibles desde a súa ou camiño de acceso, sendo preferible a súa localización
na parte posterior e ocultas polo propio volume edificado.

O aproveitamento dos espacios baleiros no contorno da edificación deberá evitar, así mesmo, a
extensión de superficies de pavimentación dura, procurando un tratamento naturalizado predomi-
nante e sen eixos, simetrías ou formalizacións excesivas.

214

6.2

Nestes esquemas, expresión dos
criterios de emprazamento dunha
nova vivenda reducíndo ao mínimo
a extensión dos pavimentos duros
destinados á circulación interna de
vehículos procurando a mellor rela-
ción posible respecto dos accesos
á propia parcela a edificar, evitando
a habitual implantación libre e sis-
temática no medio da parcela como
solución.

d- Espazos de lecer

Cada vez máis, a vivenda no rural ven sendo complementada con espazos de lecer no interior da
parcela (moitas veces obrigados polo seu propio uso ou funcionalidade, como no caso do turismo
rural) que son característicos da edificación unifamiliar de tipo suburbano (piscinas, áreas de xogo,
cenadores, etc.). O criterio xeral para desenvolver e ordenar este tipo de espazos no interior da pra-
cela sempre será o de minimizar a súa visibilidade, así como evitar a confrontación co carácter rural
do contorno.
Nese sentido, haberá de evitarse a súa disposición como elementos dominantes no primeiro plano de
visión do conxunto edificado.
Do mesmo xeito, procuraranse solucións de deseño que non destaquen pola súa singularidade ou por
remitir, na súa imaxe, a modelos propios da edificación urbana ou suburbana.

No caso das piscinas, un dos elementos que máis se revelan como fóra de lugar no contexto da
edificación rural, convén establecer como referencia formal a dos tradicionais tanques ou balsas de
rego existentes no medio rural.
A tales efectos, deberán empregarse acabados de fondo en cores verdosas ou grises, evitando o azul
habitual e prestando especial atención ao acondicionamento no contorno do vaso, con tratamentos de
pavimentación lixeiros en forma de prado ou que non formen amplas superficies duras, privilexiando
sempre o uso da pedra ou da madeira e a cobertura vexetal.

O mesmo que no caso das piscinas, as zonas de xogos, comedores ao aire libre e outras instalación
semellantes levaranse tamén cará á parte traseira da edificación, amparadas pola fachada principal,
evitando a súa visibilidade directa como parte da fronte cara ao espazo público ou de acceso e procu-
rando que non incidan focalmente na percepción de lonxe ou de conxunto repecto das visuais xerais
que se abran sobre o núcleo.

6.2.10. RECONSTRUCIÓNS E AMPLIACIÓNS DA EDIFICACIÓN TRADI-
CIONAL: CRITERIOS VOLUMÉTRICOS
A edificación tradicional presenta, con frecuencia, unha capacidade superficial interior moi reducida
respecto das necesidades dun programa mínimo de vivenda conforme cos estándares actuais. Esta
circunstancia obriga, polo regular e cando a capacidade da parcela así o permite, a unha rehabilitación
por ampliación, incrementando a súa superficie útil.

Este tipo de intervencións, levadas a cabo case que sen ningún tipo de limitación que non sexan
os propios parámetros de edificabilidade máxima legal, en cada caso, ten dado lugar a un evidente
deterioro da edificación tradicional e mesmo a unha completa perda dos valores ambientais de moitos
núcleos de interese. A adopción de determinados principios e criterios reguladores, xa sexa no pla-
neamento xeral ou nas ordenacións de detalle (ordenanzas específicas de volumetría e alzados para
cada edificación existente ou prevista) a establecer para os núcleos de valor, pode garantir no futuro
o mantemento das características de unidade territorial da arquitectura popular e axudar a promover
a valorización do medio rural.
Calquera actuación nese sentido, ademais de precisar dunha análise en detalle para cada unha das
áreas ou subzonas paisaxísticas caracterizadas polos valores diferenciados da súa arquitectura tra-
dicional,

NON

NON

SI

215

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

deberá ter en conta unha serie de principios xerais de intervención orientados cara á preservación
dos valores ambientais de cada núcleo, favorecendo, ao mesmo tempo, a revitalización das súas
estruturas construídas, de xeito que o feito de acadar unhas mellores condicións de confort ou
habitabilidade, non supoña a perda das características e singularidades da edificación preexistente
e permitan unha convivencia en harmonía entre o novo e o vello.Estes crecementos ou ampliacións
dun volume existente acadarán unha mellor integración canto maior sexa a calidade do propio
deseño e máis sensibles sexan respecto das invariantes presentes na propia arquitectura tradi-
cional.

A rehabilitación con ampliación pode reproducir con fidelidade as solucións tradicionais ou estable-
cer un diálogo entre as novas formalizacións e as preexistencias, non excluíndo a posibilidade dun
achegamento no que se incorporen novas formas ou materiais. No primeiro caso, a reprodución
das técnicas e materiais características da edificación tradicional, cun tratamento erudito da confor-
macción final do conxunto, non debe ser confundida co tratamento imitativo e superficial respecto
de determinados elementos de composición, que acaban por ser simples pastiches de moi difícil
integración e do que o amplo abano de exemplos habituais deste tipo de solucións, xa existente nun
grande número de núcleos, amosa os riscos da vulgarización deste criterio.

Establecer referencias respecto das cualidades do patrimonio e a paisaxe do medio rural, nos en-
gadidos ou na nova ediificación, esixe sempre ter en conta os patróns de implantación existentes, a
volumetría da edificación tradicional, as súas proporcións, elementos compositivos, etc., que poden
ser recollidos a partir dunha interpretación contemporánea dos mesmos.

a- Recuperar a pegada da edificación orixinaria

Nalgunhas ocasións, a rehabilitación da edificación tradicional vai producirse cando xa non quedan
da construción orixinaria senón ruínas e nun estado que non permite adiviñar siquera cal tivera sido
a súa apariencia volumétrica e a súa formalización completa.

Aínda nestes casos, a presenza dos baseamentos ou do arrinque dos muros, a lectura do perímetro
ou o contraste coas fotos aéreas do voo americano do ano 1956, sempre aportarán datos acerca
da pegada no terreo da edificación orixinaria e, polo tanto, establecerán unha imaxe da proporción
en planta da construción e as súas relacións respecto do resto do núcleo rural.

Como norma xeral, canto máis se achegue a ocupación da nova edificación a esa pegada en planta
da construción orixinaria, maiores serán as garantías de integración final respecto do conxunto
preexistente.

A reciclaxe das preexistencias e a súa incorporación na nova edificación tamén axudará a facilitar
a integración ambiental da mesma. A ese respecto, calquera que sexa o grao de deterioro da cons-
trución orixinaria, sempre será posible incorporar restos dos muros de pedra existentes ou recoller
o arrinque dos mesmos como apoio da reconstrución.

Arriba, casa Baltanás, en Paderne (Lugo) de Carlos Quintáns,
onde sobre o arrinque dos muros de cachotería preexisten-
tes dun antigo palleiro, e previo derrubo dunha posterior
construción fóra de contexto que os completaba, edifícase
unha nova vivenda que recupera a pegada en planta e a refe-
rencia volumétrica respecto do resto do núcleo.

216

6.2

b- Restrinxir as elevacións ou remontes en altura

Aínda cando a ampliación da edificación mediante a elevación en altura adoita ser unha das alterna-
tivas máis habituais para incrementar a súa superficie útil, a edificación tradicional non admite con
facilidade ese tipo de intervención. As proporcións e a escala contida ou mesmo o tipo de ocos e os
materiais empregados, conforman ese tipo de construcións como volumetrías xa rematadas, onde
calquera mínimo remonte sobre a estrutura xa existente fai que perda o seu anterior valor visual.

A liña de cubertas conforma, moitas veces, o primeiro elemento de percepción ou de lectura de lonxe
dun asentamento rural, polo que a responsabilidade do mantemento da súa silueta e da propia inte-
gración territorial no medio natural, depende da non alteración, en xeral, da altura das edificacións
ou tamén do control da formalización e volumetría das cubertas. As implicacións na conformación da
estrutura de soporte das mesmas de calquer mínimo incremento por enriba da liña de coroación das
fachadas fai que este tipo de intervencións non sexan despois facilmente reversibles.

Por eso resulta necesario regular e limitar o crecemento en altura da edificación tradicional mediante
os mecanismos máis acaídos a cada caso. No planeamento de carácter xeral, establecendo medi-
das de protección sobre a edificación doméstica de valor ambiental que conforma os núcleos, con
normas que eviten remontes inadecuados e restrinxan as posibilidades de crecemento en altura e,
no caso das ordenacións en detalle, establecendo ordenanzas de tipo gráfico nas que se definan,
con referencias claras respecto da realidade construída, os límites volumétricos da edificación de
xeito pormenorizado.

c- Adaptarse ao contedor existente

Encaixar un programa actual de vivenda no interior do contedor que constitúe a antiga edificación
que se quere rehabilitar sempre resulta a alternativa que provoca menores conflictos de integración.

Moitas veces, tirar partido da capacidade interna da edificación tradicional, sen modificar a súa volu-
metría e non esixindo máis demandas de superficie útil que as ofrecidas por ese volume inicial, pode
resolver as necesidades de confort e mellora da habitabilidade dunha vivenda actual sen precisar
doutro tipo de intervencións de transformación na imaxe exterior da construción preexistente, non
excluíndo solucións específicas que procuren unha certa flexibilidade do propio programa das es-
tancias.

A posibilidade de reutilización de certas edificacións tradicionais que incorporaban, como espazos
anexos á vivenda, un conxunto diverso de antigas construcións auxiliares (cortes, palleiros, al-
pendres, adegas, etc.) permite, nalgúns casos, incrementar a superficie do programa residencial
mediante o simple enlace funcional entre esas dependencias accesorias como parte da superficie
residencial.

A rehabilitación lixeira, mantendo a volumetría e os muros de carga da construción preexistente
e adecuando as condicións de habitabilidade interna respecto dos estándares da vivenda actual
(incorporación de servizos hixiénicos ou instalacións, recuperación estrutural, mellora do illamento
e das condicións higrotérmicas de muros e cuberta, reparación de solos e placas, recuperación de
carpinterías, etc.) resulta sempre unha alternativa que, ao manter a apariencia externa da edificación,
asegura a viabilidade e a integración ambiental da nova intervención.

Na parte superior, planta baixa e de piso da casa de Castro en Sulago (Vila de
Cruces) de Carlos Almuíña, exemplo de adaptación dun programa renovado
de vivenda no interior dun contedor de arquitectura tradicional existente, sen
modificacións apreciables na volumetría nin na imaxe exterior do conxunto.

0 5 10

217

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.2

d- Ampliar por prolongación ou analoxía volumétrica respecto do existente

Mesmo as ampliacións de dimensión moi reducida, enfrontadas visualmente cunha edificación tra-
dicional, poden supoñer unha grave alteración de conxunto e un deterioro irreversible da súa imaxe.

Calquera tipo de ampliación deberá formularse a partir dunha análise da volumetría da edifica-
ción preexistente, establecendo criterios lóxicos de crecemento, conforme coa prolongación dese
volumen, sen que tal transformación supoña o menoscabo ou a perda de representatividade no
conxunto da edificación tradicional que se mantén. Nese sentido, o planeamento poderá incorporar
as pautas de ampliación admitidas para cada tipoloxía específica da edificación tradicional dunha
área paisaxistica determinada, tendo an conta a variada casuística que, dependendo das zonas,
presenta a arquitectura popular.

De calquera xeito, sempre será aconsellable que a extensión e volumetría da ampliación se incor-
pore con naturalidade, mantendo unha certa articulación de volumes e, por enriba de todo, sen
modificar os criterios tradicionais de ocupación en planta ou formación de cubertas (pendentes,
acabados, tonalidades, etc.).

A procura desta analoxía volumétrica respecto da edificación previamente existente pode materializar-
se seguindo as liñas que a definen, como prolongación da mesma (mantendo a referencia do volume
inicial e crecendo en continuidade co mesmo, repetindo a solución con materiales semellantes e
buscando unha certa unidade do conxunto construído) ou ben establecer un diálogo de complemen-
tariedade entre o novo e o vello, diferenciando con claridade o engadido contemporáneo respecto da
preexistencia que se mantén.

Xa sexa mediante o contraste ou a complementariedade, as formalizacións e os materiais de aca-
bado, deberán ser escollidos con criterio, procurando afinidades en texturas, cores ou cualidades de
integración, coa finalidade de facer evidente ese diálogo entre o volume inicial e a súa ampliación
conforme a técnicas actuais.

A estreita vinculación existente entre unha ampliació e o contexto do xa existente obriga a esta-
blecer relacións de implantación, non soamente respecto da antiga edificación, senón tamén coas
condicións de contorno da mesma e coa imaxe global do núcleo.

Moitas veces, a disposición dunha peza ou volume de transición entre a edificación trdicional que
se mantén e a ampliación contemporánea, facilita a vinculación entre ambas as dúas.

Este tipo de solución pode favorecer tamén a separación entre configuracións estruturais que non
sempre teñen unha continuidade evidente nin un funcionamento solidario.

Nos esquemas da dereita, un exemplo de ampliación dunha edificación tradicional
mediante un novo corpo engadido, como analoxía volumétrica do xa existente, repe-
tindo as pautas de implantación no terreo, orientación da planta ou configuración das
cubertas, conforme cun modelo de integración que facilita a disposición dun elemen-
to de transición entre os dous volumes análogos.
Casa X2 en Barro, obra do estudo MMASA (Patricia Muñiz e Luciano G. Alfaya). Na
parte superior, incorporación na paisaxe e debaixo, vista máis próxima da articulación
entre o novo volume e a antiga edificación que se mantén.

218

6.2

6.3. FORMALIZACIÓN E COMPOSICIÓN DA EDIFICACIÓN
As novas edificacións, ou mesmo a reforma das existentes, no medio rural galego ten seguido,
polo regular, uns criterios de total libertade formal e volumétrica que resaltan a individualidade de
cada intervención sen seguir ningún tipo de criterio integrador ou de harmonización aínda cando
a paisaxe rural se atopara, de inicio, fortemente caracterizada pola adaptación ao medio da maior
parte dos asentamentos, cunha imaxe e silueta ben definidas.

Ás veces, a inclusión dunha única nova construción nun núcleo rural de valor, ten acadado un
deterioro irreversible para todo o conxunto, simplemente por non ter atendido a uns mínimos con-
dicionantes de formalización e composición da edificación.

Polo regular, mesmo naqueles ámbitos con planeamento actualizado, non existe ningún tipo de
criterio regulador de detalle neste sentido e, as ordenanzas da edificación, limítanse a traducir case
que literalmente o establecido pola lexislación urbanística de rango superior, facendo referencia
soamente a determinacións xenéricas e dunha grande vaguedade ou indefinición.

Debido á diversidade e variedade morfolóxica das agregacións rurais de valor e ás características
ben diferentes que amosa a edificación tradicional nunhas ou noutras áreas específicas (materiais
de muros e cubertas, asociación de volumes, etc.) nesta guía no poden establecerse tampouco as
necesarias determinacións de detalle que deberán rexer eses criterios de harmonización das novas
construcións ou reformas das existentes, limitándose a apuntar soamente especificacións de tipo
xenérico, resaltando a necesidade dunha elaboración de normativas locais para as distintas sub-
zonas paisaxísticas de relativa homoxeneidade existentes no territorio rural e, fundamentalmente,
incidir no tratamento de detalle (non soamente nas ordenanzas formais ou compositivas) como
única alternativa eficaz na ordenación e intervención sobre os núcleos rurais de valor.

Trátase, polo tanto, de sinalar de forma global, as eivas máis comúns ou que máis teñen incidido na
perda de calidade visual e ambiental dos núcleos de interese para apuntar os aspectos que debe,
ineludiblemente, enfrontar calquera regulación en detalle destes contornos.

En xeral, e aínda cando resulte reiterativo, os novos deseños, sen renunciar á expresión da súa
contemporaneidade, deberán apoiarse nas características máis senlleiras da edificación tradicio-
nal, é dicir, a sobriedade e simplicidade de formas e volumes, o equilibrio e proporción na com-
posición de ocos e macizos, a restricción de elementos accesorios nas fachadas, a referencia
respecto das cualidades cromáticas e de textura dos materiais locais, a inexistencia de solucións
ornamentais engadidas... Pola contra, calquera forma ou volume de xeometría complexa e con múl-
tiples aditamentos (porches, arcos, corpos voados pechados, resaltos nas cubertas, mansardas,
etc.) desproporcionada, con materiais ou acabados alleos e de pouca calidade, sempre remitirá,
na súa imaxe, a solucións urbanas ou suburbanas de moi difícil harmonización e integración na
paisaxe rural.

Aínda cando resulte tamén un camiño válido para integrar as novas construcións no caso de fa-
cerse respectando as técnicas e oficios tradicionais, non se trata de repetir ou imitar as antigas
construcións, senón de interpretar os seus valores e identidade nas novas.

a- Cubertas

A cuberta vai ser, polo regular, o elemento máis visible de lonxe das agregacións rurais, sobres-
aíndo por enriba da cobertura vexetal do seu contorno e marcando tanto a silueta dos núcleos,
como o seu enlace co resto da paisaxe agraria. Por ese motivo, calquera elemento emerxente ou
discordante, que se erga por enriba do plano das cubertas, provocará un notable impacto visual no
conxunto do asentamento rural.

Na súa configuración, as cubertas da edificación tradicional dos núcleos teñen sempre unha com-
poñente cromática e xeométrica fundamental, que vincula á construción respecto da paisaxe na
que se asenta, tanto pola adaptación a cisrcunstancias climáticas ou ambientais diferenciadas,
como por empregar, nesa edificación tradicional, materiais arraigados na historia e tecnoloxía do
lugar ou procedentes, nalgúns casos, da propia composición litolóxica do mesmo.

No intento de gañar superficie útil ou vivideiro, o aproveitamento do espazo baixo as cubertas ténse
tornado nun dos aspectos que máis desfiguran a volumetría das novas construcións ou mesmo
dos engadidos ou reestruturacións das edificacións tradicionais existentes. A prohibición de formar
crebas nas liñas da pendente das cubertas no medio rural, para evitar a formación de teitos en
mansarda ou bufaradas de todo tipo (neste último caso, agás cando as morfoloxías que son habi-
tuais na edificación tradicional dalgunhas zonas presenta tal solución) pola lexislación urbanística
de rango superior (reconducindo así moitas ordenanzas locais que, pola contra, as tiñan admitido
sen restriccións) chegou xa demasiado tarde para resolver situacións de feito que teñen afectado
moi negativamente a núcleos de valor.

Neste sentido, nas regulacións máis específicas, a determinación das características formais das
cubertas adquire unha importancia capital. As ordenanzas deberán contemplar mesmo a posibili-
dade ou non, dependendo de cada situación e ámbito concreto e da incidencia visual das cubertas
na imaxe de conxunto, da instalación puntual de ventás ou aperturas de iluminación na pendente
dos faldróns, que en moitos casos, poden non ser admisibles (é o caso dos tellados da edificación
tradicional formados con grandes laxas irregulares de lousado, nos que a aparición deste tipo de
elementos puntuais pode romper coa harmonía e uniformidade do conxunto das cubertas conside-
rado como a fachada máis aparente deste tipo de núcleos, por exemplo).

Haberá de buscarse sempre a relación precisa respecto da xeometría, inclinación de pendentes e
aliñación dos cumios que caracterizan a cada zona e ámbito concreto de intervención, así como
acadar unha adecuada integración de tonalidades e materiais de acabado. En particular, a expre-
sión da contemporaneidade dunha nova construción, pode levar incluso a non empregar os mate-
riais propios da edificación tradicional do contorno, pero sempre deberá asegurar a harmonización
cromática con esas cubertas existentes.

Nos casos de reparación, retellado ou substitución, parcial ou total, dos materiais de cubrición
existentes nunha edificación tradicional, deberán establecerse maiores cautelas, sendo sempre
recomendable recorrer a materiais de recuperación, procurando non alterar as tonalidades que
marcan a configuración do conxunto, en moitos casos, difíciles de igualar con novas pezas de
cobertura. Agrupar os antigos elementos recuperados e dispoñer os novos cubrindo enteiramente
algún dos faldróns, pode ser tamén unha solución.

219

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.3

Nalgúns casos específicos, mesmo unha cuberta
plana cun acabado mineral da pedra local, ou tamén
vexetal, pode resultar máis acaída para o encaixe
no terreo e moito menos aparente ou perturbadora
no conxunto da silueta dun núcleo rural que o habi-
tual tellado con pendente (a inclinación dos faldróns
sempre dará lugar a unha maior altura total dos pla-
nos vistos da edificación).

Polo regular, a adaptación ás pendentes propias
do lugar, no caso da cuberta inclinada, haberá de
esixir unhas determinacións locais específicas. O
habitual límite normativo de 30º de pendente e tres
metros de altura máxima, pode resultar totalmente
desproporcionado na proximidade dun núcleo onde
predomina a edificación de carácter tradicional, por
exemplo, no caso das cubertas de grandes laxas de
lousa, con pendentes e alturas de cumio que, moitas
veces, sitúanse ben por baixo deses límites. Nas vistas desta páxina, as cubertas son, polo regular, o elemento máis visible de lonxe da edificación rural,

quedando as fachadas medio ocultas pola vexetación e determinan tanto a silueta dos núcleos, como a súa rela-
ción de integración respecto da paisaxe agraria do contorno. Calquera elemento discordante en altura, textura ou
tonalidade no plano de percepción das cubertas resultará máis aparente e redundará nun maior deterioro visual
do conxunto do asentamento.

220

6.3

b- Chemineas, canos e baixantes
Aínda cando as chemineas adoptan configuracións moi diversa e, ás veces, específicas de deter-
minadas áreas na arquitectura tradicional, como no resto dos elementos, unha das súas carac-
terísticas comúns adoita ser a simplicidade e a funcionalidade das solucións. Por ese motivo, os
conductos que na nova edificación sobresaen por enriba da cuberta (agora xa non soamente para
a evacuación de fume, senón tamén de ventilación ou aireación de locais e doutras instalacións)
debe procurar unha apariencia menor no conxunto da composición.

Como estratexias fundamentais, procurarase agrupar os distintos conductos nun número reducido
de elementos saíntes e situaranse esas saídas o máis preto posible do cumio, evitando calquera
desenvolvemento excesivo en vertical por enriba da pendente do tellado. Haberá de evitarse, en
calquera caso e, fundamentalmente, nas renovacións de construcións tradicionais existentes, levar
os tiros das chemineas pola fachada, formando parte do acabado desta.

No caso dos canos e baixantes, como elementos propios da formación das cubertas, débese de
ter en conta que son solucións que non estaban presentes, de inicio, na edificación tradicional que,
polo regular, vertía directamente as augas ao chan grazas a un beirado ou a un saínte da primeira
liña de tellas ou material de cobertura. Deste xeito, os canos e baixantes da nova edificación ou na
renovación das existentes, de precisar deixarse vistos, deberán acabarse do materiais metálicos
(cobre, zinc...) que entonen co conxunto da fachada, con seccións de xeometría simple, sen mol-
durados ornamentais e buscando a maior sinxeleza na súa traxectoria entre o beirado e o punto
de recollida.

c- Beirados, cornixas e saíntes
Habitualmente, as cornixas son elementos de composición característicos da edificación urbana,
que soamente adoitan estar presentes en certos núcleos rurais maiores ou máis evolucionados no
seu agregado histórico, polo que a súa regulación deberá ter en conta esa adscripción exclusiva a
determinados lugares.

Pola súa banda, os beirados, como remate dos distintos tipos de cuberta, tamén teñen dado lugar
a diversas solucións locais ou características de determinadas áreas de arquitectura tradicional. En
calquera caso, as solucións da nova edificación haberán de ter en conta sempre a sobriedade e
sinxeleza con que encaixan estes elementos co conxunto da volumetría.

Haberá de evitarse sempre que o espesor da placa dunha nova edificación acabe sobresaíndo
en todo o seu espesor por fóra da liña de remate en altura das fachadas, principalmente no caso
dos muros piñón laterais, xa que ese tipo de solucións outorgan á volumetría de conxunto unha
complexidade propia da edificación urbana pero allea á simplicidade con que adoitan rematarse as
construcións rurais.

A formalización de saíntes na fachada debe, do mesmo xeito, regularse de forma moi restrictiva, por
caracterizarse a edificación tradicional de certas zonas por unha morfoloxía case que totalmente
plana nas súas frontes. En calquera caso, e como elementos puntuais na composición, no caso de
ser característicos no ámbito, soamente se permitirán corpos voados específicamente regulados
nas súas dimensións e sempre de constitución lixeira (balcóns ou galerías) evitando o saínte de
volumes pechados que non teñan ese tipo de configuración.

Na parte inferior, volumetría sinxela e cuberta da
casa Baltanás, de Carlos Quintáns, exemplo de
cuberta con lousado recuperando as característi-
cas da tradición local pero con canos ocultos, re-
saltando a simplicidade e discreción da solución.
A execución de elaboradas e complexas solucións
de beirados, canos e baixantes (como solución
máis habitual na maior parte das novas edifica-
cións), pola contra, adoita dar lugar a situacións
fóra de contexto en veciñanza coa edificación
tradicional, por remitir a imaxes máis propias do
medio urbano.

221

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.3

d- Ocos e carpinterías
As aperturas de ocos na fachada sempre revelan ao exterior as necesidades e funcionalidade dos
espazos internos. No caso da edificación rural tradicional, esta relación entre necesidades internas
e apariencia da fachada é moito máis directa que nas formalizacións propias da arquitectura de
autor, dando lugar a esquemas máis libres e pouco xerarquizados na disposición dos ocos. Esta
circunstancia, polo regular, fai que sexa sempre difícil dispoñer novas aperturas nunha edificación
tradicional existente e que deban formularse certas cautelas específicas respecto deste tipo de
intervencións. Ao mesmo tempo, calquera actuación que contemple a convivencia con esas anti-
gas construcións dunha nova edificación, haberá de esixir unha análise previa que xustifique esa
integración en veciñanza.

Aínda cando, como no caso da regulación do resto dos elementos de composición das novas
edificacións, ou mesmo nas intervencións de reforma ou rehabilitación das existentes, sempre será
preciso un maior descenso cara ao detalle e ás situacións concretas de distintos contornos ou
núcleos rurais específicos, as dimensións e proporcións dos ocos, deberán manter a referencia
respecto das solucións tradicionais, sendo sempre preferible que as aperturas sexan de proporción
cadrada ou rectangular vertical, subliñando o habitual predominio dos panos cegos de fachada, na
súa extensión, respecto da ocupación total dos ocos. Deberán, polo regular, evitarse os ocos de
proporción rectangular apaisada, aínda cando, como no caso dos grandes panos de vidro, sempre
poden ser integrados na formalización dunha nova edificación ou en certas renovacións, a xeito
de elementos illados ou singulares equilibrando a composición no conxunto final dalgunhas das
fachadas.
Na definición das carpinterías concéntranse, moitas veces, os únicos acentos de singularidade e
cor na edificación tradicional, como contraste respecto da natureza mineral ou uniforme das partes
macizas dos muros exteriores.

Como consecuencia, ademáis de ser recomendable o emprego da madeira nas carpinterías, xa
sexa na súa cor natural ou pintada nalgunha das de referencia en cada asentamento ou lugar
concreto, en harmonía coas tonalidades propias da zona, poderánse empregar outros materiais de
acabado sempre que sexan pintados nas mesmas cores e con certas cautelas que poden levar,
en determinados casos, ao mantemento da madeira como única solución admitida na edificación
antiga ou de valor. Neste sentido, haberán de evitarse, principalmente na edificación antiga, as car-
pinterías de PVC ou plásticas en xeral, que pola súa textura e apariencia, son de difícil asimilación
no contexto da edificación tradicional.

As particións dos vidros das carpinterías da nova edificación non terán porque imitar ás da cons-
trución tradicional e, fundamentalmente nesta última, haberán de evitarse as particións excesivas
alleas ás antigas solucións (máis de tres ou catro particións por cada unha das dúas batentes)
favorecendo sempre a composición xeral de dominante vertical nas carpinterías. Aínda cando os
acabados orixinais sempre melloran a imaxe da edificación antiga, poderán admitirse outro tipo de
solucións de detalle en favor dunha maior proporción dos panos de vidro.

Non se admitirán, en xeral, as persianas plásticas vistas na edificación tradicional, sendo sempre
recomendable recorrer á habitual solución de contras interiores que, ademais, contribúe a mellorar
o comportamento enerxético dos ocos de fachada.

Na parte superior, casa en Barro (Estudo MMASA). Ex-
presión de contemporaneidade e referencias respecto
da edificación tradicional: composición non xerarqui-
zada pero equilibrada, ocos de proporción cadrada ou
rectangular vertical, predominio da superficie maciza
enmarcando as aperturas, simplicidade e sobriedade
na configuración dos ocos.
O emprego de materiais e acabados de fachada con-
temporáneos pero atendendo á harmonización de co-
res e texturas garante unha correcta integración e, ao
mesmo tempo, establece o distanciamento respecto da
edificación antiga.

222

6.3

e- Acabados de fachada e cores

O afán de singularidade que caracteriza ás formalización case que sempre individualizadas e alleas
ao contexto rural dunha grande parte das novas edificacións que se asentan na paisaxe agraria,
cun amplo abano de materiais de acabado e mesmo cores das tonalidades máis diversas, supón,
polo regular, unha ruptura evidente respecto do encaixe territorial das antigas construcións rurais.

Aínda cando existen diferenzas evidentes entre a caracterización da edificación tradicional nas
distintas áreas ou subzonas paisaxísticas ou, en particular, entre a costa e o interior, polo regular, as
referencias de acabados, texturas e tonalidades de conxunto, veñen definidas pola configuración
das súas fachadas e cubertas.

Neste sentido, a formalización dos paramentos exteriores coa pedra local sempre será unha garan-
tía de integración, sempre que sexa empregada sen falsear a súa posta en obra (como no caso dos
falsos chapados sobre morteiro de agarre simulando cachotería) pero non ten porque ser a única
solución adecuada, dependendo dos casos e situacións concretas, para unha correcta harmoniza-
ción das novas construcións.

Resulta imprescindible, en calquera caso, verificar unha análise dos materiais e cores do contorno,
sendo recomendable a elaboración (no planeamento ou mediante regulacións específicas) de car-
tas de cores para distintos ámbitos homoxéneos ou núcleos de singular valor, diferenciando sempre
as compoñentes da paleta principal (fachadas e cuberta) e secundaria (carpinterías, elementos
saíntes, reixas).

Cando a edificación rural era revestida polo exterior, empregando o tradicional enlucido de cal
(empregado como protección fronte a humidade das fachadas de pedra pola súa cualidade de ser
impermeable e, ao mesmo tempo permitir o paso do vapor de auga e a respiración das paredes) o
resultado era a cor branca, en tonalidades variables pero sempre moi claras, sobre a que se resal-
tan os ocos, as veces cercados de cantería, e a cor contrastada das carpinterías.

Esta estratexia de empregar paramentos enlucidos e notas de cor nas carpinterías para as novas
construcións, tamén resulta, en moitos casos, nunha adecuada integración en harmonía coas edi-
ficacións tradicionais do contorno pero, en calquera caso, depende sempre do contexto conxunto
do núcleo no que se empraza.

Sempre unha análise específica proporciona criterios de acabados máis acaídos respecto de cada
contorno, por exemplo, o emprego de tonos escuros ou mesmo semellantes aos óxidos, pode ser
adecuado para unha nova edificación nunha zona de xistos.

En xeral, sempre convén materializar as fachadas cun criterio de discreción e sobriedade no em-
prego da cor, e acentuar os tonos nas carpinterías ou, en calquera caso, evitar as cores pastel e moi
saturadas e alleas respecto dos elementos naturais presentes na paisaxe agraria, que remiten a
imaxes impropias, da arquitectura foránea ou marcadamente urbana. Do mesmo xeito, o emprego
de máis de dous tonos de fachada, en marcado contraste, tamén debe ser evitado.

O mesmo que no caso da cor, a textura das fachadas, cando son revestidas e pintadas, tamén
esixe unha axeitada harmonización respecto das solucións habituais, sendo sempre preferibles os
acabados lisos e sen relevos ornamentais.

O emprego da pedra local, con tecnoloxías constru-
tivas actuais sempre garante unha adecuada integra-
ción das novas fachadas (na parte inferior, albergue de
peregrinos de Triacastela, de C. García Braña, G. de
Pedro e F. J. Reboredo Chaves).
A simplicidade volumétrica, o emprego dun abano
limitado de materiais, o contraste das notas de cor
(soamente nas carpinterías), a forma e proporción dos
ocos, a súa relación respecto da superficie das partes
macizas ou os saíntes dos planos lisos da fachada,
formados exclusivamente por corpos lixeiros, remiten
tamén a unha referencia de continuidade respecto da
edificación tradicional e garanten a integración na pai-
saxe rural.

223

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.3

6.4. URBANIZACIÓN E ACONDICIONAMENTO DO ESPAZO PÚBLICO
O espazo público no medio rural, na súa modernización e adaptación a novas esixencias de trán-
sito, ten sido tratado, incluso en moitos contornos de valor, como un elemento exclusivamente
funcional e con solucións convencionais e sen ningún tipo de calidade ambiental, aplicando criterios
propios do acondicionamento das áreas urbanas ou estándares de urxencia a favor dun fácil man-
temento e posta en obra, e mesmo determinando transformacións irreversibles de modificación de
aliñacións e configuración do viario interno en función do seu servizo á circulación rodada.

Tanto a propia configuración formal do espazo público no interior dos núcleos rurais de valor (sem-
pre organicamente adaptado ás condicionantes orográficas do asentamento e recollendo as varia-
bles dunha longa evolución histórica) como a escala do tecido rural, esixen solucións específicas
para cada lugar, entendendo a súa estrutura e diferenciándose respecto do medio urbano mediante
un achegamento ao detalle que poña en evidencia a importancia da calidade da urbanización en
relación coas dimensións reducidas e a escala propias do medio rural.

Recuperar a convivencia dos distintos usos que se dan no espazo público e recuperar o valor do
contorno mediante actuacións de urbanización e acondicionamento, tal como xa se ven facendo
nalgúns casos de núcleos de interese, permite valorizar o conxunto do patrimonio rural e acadar un
certo equilibrio entre o mantemento dunha calidade ambiental evidente e os aspectos funcionais
que desenvolve o viario ou a estrutura interna dos núcleos.

Non se trata tanto de recoller o mimetismo da superficie do terreo como prolongación das fachadas
na súa configuración tradicional e repetir fórmulas de adecuación fundamentadas na historia deses
núcleos, como de reinterpretar os materiais e texturas presentes no lugar e característicos de cada
contorno, cunha simplicidade e discreción que permitan a incorporación harmoniosa no conxunto
e, por enriba de todo, fuxir dos modelos estandarizados de configuración que identifican ao medio
urbano ou suburbano.

6.4.1. O VIARIO INTERNO
Sempre o medio rural está caracterizado por unha escala e configuración do viario interno caracte-
rísticas e que, ás veces, impoñen fortes limitacións respecto da súa simple transformación nunha
estrutura de vínculo para a circulación rodada sen restriccións.

O acondicionamento do viario interior debe ser sensible respecto da diversa relación existente, no
medio rural, entre o espazo construído e o contorno agrario e natural e, por enriba de todo, abando-
nar a imaxe habitual que tende a formar seccións tipo características do tratamento de estradas ou
rúas urbanas, con resaltos entre a calzada e a beirarrúa onde non sempre se precisan e recorrendo
de xeito sistemático a pavimentos bituminoso ou de formigón e losetas prefabricadas sen ningún
tipo de criterio de integración e que rematan por desfigurar o interese ambiental de edificacións e
mesmo de espazos públicos de valor.

Moitas veces, a irregularidade ou estreiteza do viario interno, a multiplicidade de usos que nel
conviven (circulación rodada de turismos e maquinaria agrícola, peóns, visitantes, ciclistas, gando
ou rabaños, etc.) obriga a evitar diferenzas de nivel na sección transversal que, incluso no caso de
verificar unha posible fragmentación nos espazos de tránsito, pode resolverse a partir da simple
distinción de texturas ou materiais, evitando o bordo resaltado de beirarrúa

Nos esquemas da parte superior, exemplos dalgunhas das posibilidades
de configuración espacial do viario interno nos núcleos rurais (recollida
de augas central, nas dúas marxes, mantemento de franxas vexetais ao
pé dos muros...).

224

6.4

A configuración da recollida de augas pluviais na superficie tamén pode determinar o carácter do
espazo viario interior. No caso da seccións estreitas, a solución máis simple sempre será con pen-
dentes e canle na parte central, pero valorando sempre a fragmentación visual que supón este tipo
de tratamento. Pola contra, a dobre canle (ou soamente nun lado modificando a pendente tranver-
sal), establecerá bandas de transición cara ás fachadas ou ao peche do espazo público que poden
ser eficaces tanto para sinalar ámbitos diversos de circulación eventual (rodada, de peóns) como
para delimitar as superficies de uso privado ou semipúblico que anteceden ás frontes edificadas.
Noutros casos, a mesma pendente lonxitudinal existente fará máis recomendable a disposición
de franxas transversais de recollida que mesmo poden disimularse como simples fendeduras nun
pavimento de pedra. En calquera caso, a análise previa do lugar, a topografía, as pendentes e a
funcionalidade das rúas ou camiños interiores, determinará a alternativa máis adecuada para cada
situación concreta, sen que deba perderse nunca a continuidade ambiental ao longo do conxunto
rural da solución adoptada. Por enriba de todo, nunca deberá perderse a referencia respecto do
carácter rural dos núcleos, evitando sempre o exceso de urbanización (que sempre remite, na
súa imaxe, ás solucións propias das áreas urbanas) e que moitas veces require acadar un certo
equilibrio entre pavimentos duros e cobertura vexetal (superficies de herba, axardinamento lixeiro,
franxas vexetais de separación).

 Ás veces, establecer a separación do pavimento respecto dos muros ou fachadas mediante unha
estreita franxa vexetal, vai garantir, por engadido, unha certa privacidade respecto das plantas
baixas das vivendas, ao tempo que contribúe a minguar o predominio das superficies duras.

Nos núcleos de valor, a imaxe do lugar sempre virá determinada polas superficies aparentes da
arquitectura tradicional e a pedra local coa que foron construídos os seus muros. A pavimentación
das rúas interiores coa mesma variedade de pedra empregada nesas edificacións, ou mesmo pro-
cedente da recuperación de materiais de derrubo, sempre será unha alternativa de integración
válida para o tratamento superficial destes espazos públicos, pero non sempre será preciso adoptar
este tipo de solucións.

A expresión da contemporaneidade das actuacións de mellora funcional e ambiental de rúas e
camiños interiores tamén pode acadarse, de xeito integrado e harmonizador, a partir dunha ade-
cuada entonación de cores e texturas dos materiais empregados no tratamento das superficies
pavimentadas respecto das fachadas ou dos materiais característicos da edificación tradicional de
cada contorno.

A propia relación do solo con esas fachadas pode ser formulada en función da súa continuidade
como envolvente continua, ou ben, noutros casos, establecendo unha ruptura que poña en evi-
dencia o carácter diverso da actuación, sempre que se manteña a unidade ambiental de materiais,
tonalidades e texturas do conxunto.

Con frecuencia, o acondicionamento do viario interno haberá de precisar o acompañamento de
actuacións específicas de mellora ambiental en muros ou fachadas, como parte do espazo público,
e mesmo dunha reformulación do esquema circulatorio da totalidade do núcleo.

Nas imaxes da esquerda e da parte
inferior, exemplo de tratamento das
rúas interiores no núcleo de Vilanova
dos Infantes, no concello ourensán de
Celanova.
O emprego da pedra e de distintos ti-
pos de despeces permite a flexibilidade
precisa para adaptarse ás irregularida-
des do viario interior, establecendo a
continuidade ambiental do tecido tradi-
cional deste núcleo singular.

225

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.4

6.4.2. OS ESPAZOS SINGULARES E CONTORNOS PATRIMONIAIS
Moitos núcleos rurais conteñen, na súa estrutura, distintos espazos públicos de carácter singular,
ás veces na forma de recintos comunais derivados dunha antiga funcionalidade agraria ou da vida
rural (eiras, encrucilladas, campos da feira ou de mercado, etc.) e tamén vinculados coa presenza
de determinados elementos de valor do patrimonio rural de carácter mesmo tamén funcional e sim-
bólico (campos de hórreos, fornos, calvarios, cruceiros, adros da igrexa, contorno de capelas, etc.)
que esixen un tratamento diferenciado e que contribúa a valorizar eses elementos característicos
do patrimonio rural.

Nestes casos debe acadarse un bo equilibrio entre o tratamento urbanizador diferenciado que
requiren eses ámbitos como parte da historia e do seu significado na propia estrutura do medio
rural xunto coa valorización dos elementos patrimoniais e a integración no conxunto como parte
ambiental indisoluble do propio núcleo.

A tendencia a centrar a atención exclusivamente nos valores patrimoniais, facendo que aparezan
como elementos illados e fóra do contexto que xustifica a sua presenza pode, ás veces, ser tan
pouco acaída como o propio abandono no que, nalgúns casos, se atopan eses mesmos elementos
patrimoniais antes da intervención de acondicionamento sobre o espazo libre que os envolve.

O mesmo que na totalidade do conxunto edificado dos núcleos rurais de valor, o emprego de solu-
cións de pavimentos pétreos en imitación das históricas, por exemplo, ao pé da base dun cruceiro ou
dun conxunto de hórreos, pode non ser a mellor e mesmo contribuír a transformar a imaxe rural de
todo o resto do contorno.

A entonación en referencias de materiais e texturas, non renunciando a expoñer a contemporanei-
dade das solucións de acondicionamento pode redundar, con frecuencia, nunha mellor integración
en harmonía.

En calquera caso, a simplicidade e sobriedade no emprego dun número reducido de materiais, o
xogo cos despeces e as texturas, a atención ao detalle e, fundamentalmente, non empregar os
pavimentos duros onde non se precisan, mantendo o complemento vexetal de superficies de herba
ou axardinamentos lixeiros, sempre serán criterios acertados para este tipo de intervencións.

Debe evitarse, sempre que se trate de valorizar o patrimonio rural de pequena escala, impoñer
a imaxe ou a extensión da propia intervención de acondicionamento do espazo por enriba da re-
presentatividade do elemento protexido, así como fuxir de calquera tipo de solución que remita á
resposta convencional do tratamento de áreas de espazos públicos urbanos. Neste sentido, moitas
veces, a incidencia visual de pezas funcionais ao servizo do núcleo (contedores de lixo, transfor-
madores, sinais de tráfico ou indicadores, etc.) debe ser considerada como un elemento máis a
acondicionar no tratamento do espazo público.

A singularidade destes espazos públicos ou dos elementos patrimoniais que neles se atopan, sem-
pre esixirá tamén tratamentos específicos para resaltar a súa presenza, en particular, no que se
refire á súa visibilidade nocturna e a solucións de iluminación puntual centrada na valorización de-
sas pezas significativas pero con discreción, procurando que, durante o día, as luminarias queden
disimuladas ou pasen desapercibidas no conxunto da ordenación do espazo público.

226

6.4

6.4.3. O VIARIO DE PASO OU TRAVESÍA DOS NÚCLEOS
A maioría dos núcleos rurais conformaron o seu asentamento en relación cun itinerario de paso
ou unha encrucillada, circunstancia que condicionou o desenvolvemento histórico da súa estrutura
interna. Co paso do tempo, esa configuración tense tornado incapaz de recoller as esixencias da
nova funcionalidade viaria respecto do tráfico rodado, dando lugar a estradas de paso ou travesía
que, bordeando a consolidación histórica ou modificando aliñacións interiores, virán a recoller no-
vos crecementos, ás veces xa a partir do século XIX, cos primeiros grandes acondicionamentos da
infraestrutura viaria de relación territorial.

Deste xeito, hoxe en día, as estradas de paso ou de travesía, constitúen a imaxe máis común dos
propios núcleos de valor para aqueles que non se deteñen nos mesmos, sendo unha especie de
tarxeta de presentación que pode motivar, ou non, a visita de enclaves cun certo interese turístico.

O acondicionamento deste tipo de viario resulta de importancia como parte damellora ambiental dos
núcleos, esixindo, polo tanto, establecer unha certa imaxe de calidade ou identidade e, ademáis,
resolver con eficacia os distintos requirimentos funcionais, tanto para o tránsito de paso (circulación,
estacionamento, regulación de interseccións, permeabilidade transversal, etc.) como para o seu uso
cívico como parte do espazo público polos residentes (seguridade do tránsito de peóns, facilidade
para o paseo, a estancia e a relación social, diminución de molestias do tráfico aos residentes, coexis-
tencia entre diversos usos, etc.).

Neste sentido, no medio rural, a solución habitual de estender tratamentos de calzada e beirarrúas
propios da formalización convencional das estradas, con predominio das superficies de asfalto e
os pavimentos de losetas, incluso onde xa non hai a penas edificacións, en contacto directo coa
paisaxe agraria do contorno, resultará sempre inadecuada.

A formalización dos contornos de paso ou travesía dos núcleos rurais singulares ou de valor deberá
evitar a referencia formal respecto das solucións excesivamente estandarizadas propias da enxe-
ñería das estradas ou mesmo das habituais no tratamento das áreas urbanas.

Intervencións sinxelas e dun custo semellante ás máis convencionais poden conformar unha imaxe
do urbanizado totalmente diferente e máis apropiada ao medio rural, que contribúa á valorización
do contorno (cambio de materiais de pavimentación, presenza equilibrada da vexetación, alterna-
tivas ao deseño de beirarrúas, elementos de calmado da velocidade do tránsito, creación dunha
imaxe de entrada característica, acondicionamento dos sinais e luminarias ou doutros elementos
funcionais, entonación de materiais e texturas de urbanización, etc.).

En contextos rurais dun especial valor natural ou da paisaxe agraria a valorzación das estradas
como itinerarios de travesía poderá incluír outro tipo de actuacións integradoras (plantación de se-
bes e arboredo, delimitación dos límites entrea estrada e a paisaxe, valorización de perspectivas e
puntos de vista, integración das barreiras de seguridade viaria, adaptación de elementos funcionais
e de instalacións, etc.).

Nestes casos, o mantemento das beiras das estradas, a configuración de espazos verdes marxi-
nais con herba ou sebes informais conforme coas característcas da área paisaxística, terán unha
grande incidencia na percepción das mesmas.

Na parte inferior, acondicionamento da travesía dun núcleo (son poucos aínda os
exemplos de actuacións adecuadas deste tipo, neste caso vinculada á entrada do
Camiño Francés xa no medio rural da periferia da vila de Sarria) que incorpora unha
mínima modificación da habitual sección de calzada e beirarrúa convencional dis-
poñendo unha banda de herba e plantación como transición, recollendo tamén o
arboredo xa existente.

Á esquerda, na páxina anterior, manter o equilibrio entre os elementos minerais e
a cobertura vexetal, procurar non conformar os elementos do pequeno patrimonio
rural como pezas illadas, procurar acondicionamentos lixeiros e pouco formaliza-
dos, acometer obras de restauración pouco agresivas, son iniciativas que permi-
ten valorizar os elementos de interese e os espazos singulares dos núcleos rurais.
Nas imaxes, diversos aspectos de campos de hórreos. .

227

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.4

6.4.4. ESPAZOS DE ESTACIONAMENTO
As necesidades de espazo para o estacionamento de veículos dos residentes non sempre rsulta unha
demanda crítica no acondicionamento dos núcleos rurais (agás no caso daqueles que se atopan xa
incluídos en contornos de influencia do desenvolvemento urbano) e, polo regular acaba resolvéndose
dentro da propia iregularidade da trama interna ou no perímetro exterior das agregacións máis com-
pactas, así como nos garaxes ou parcelas interiores dos mesmos veciños.

A delimitación habitual de prazas de aparcadoiro mediante pavimento asfáltico e pintura, pola contra,
resulta nunha fomalización que ten dificultades de integración nun tratamento cualitativo do espazo
público nos núcleos rurais. O seu aspecto estandarizado e convencional, ou o resalte da súa cor,
resultan sempre chamativos e fórade contexto xunto a contornos ambientais de valor.

Neses casos, evitar o emprego deses materiais e tratamentos convencionais, ou excesivamente vin-
culados coa estética urbana, será sempre unha solución adecuada. As zonas de estacionamento
así configuradas poden ser rematadas con materiais da mesma calidade e textura que o resto da
urbanización interior do núcleo, variando tonalidades ou despeces e delimitando de maneira menos
formalizada o espazo das prazas para veículos (unha simple banda de lastros ou de pedra doutra
variedade, por exemplo,pode indicar unha praza dun xeito discreto).

En xeral, deberá deixarse que sexa ben lexible a distribución de prazas pero evitando o contraste
marcado de cores e materiais, que sempre fragmentan en exceso o espazo cando non hai veículos
aparcados.
Os grandes espazos de estacionamento eventual ou ocasional (xunto á igrexa ou ao cimeterio, de
servizo a elementos de atracción de visitantes, etc.) son os que resultan dunha máis dificil integración
na pequena escala dos núcleos rurais.

A solución a esta situación sempre pasa por conformar estas áreas cun certo criterio de espazos
polivalentes, que poidan ser asumidos ou mesmo utilizados con outra finalidade en tanto non están
ocupados polos veículos.

O emprego de pavimentos que permiten o crecemento de herba intercalada ao tempo que soportan
o paso dos veículos, o mesmo que o recurso a superfices neutras de lastros, chapacuña ou grava,
facilita esa integración deste tipo de superficies.
Sempre o acompañamento da vexetación (arboredo de sombra, arbustos, pradería, etc.) vai permitir,
do mesmo xeito, a integración harmoniosa de áreas relativamente estendidas de estacionamento.

6.4.5. MATERIAIS DE URBANIZACIÓN E PAVIMENTOS
Na selección dos materiais a empregar nas intervencións de acondicionamento no medio rural, non
soamente debe terse en conta a súa idoneidade respecto das distintas esixencias de uso ou funciona-
lidade (circulación ou estacionamento de veículos, tránsito de peóns, espazos de estancia ou de xogo,
etc.) senón que, por enriba de todo, debe considerarse a súa adecuación respecto da escala do con-
torno e do medio natural e construído de cada ámbito. Con esta finalidade, poderán empregarse tanto
materiais naturais e propios de cada zona, ou tamén recorrer a criterios de integración a partir da in-
terpretación das cores e texturas que identifican o lugar, valéndose dun criterio máis contemporáneo.

As amplas superficies de estacionamento ocasional (arriba, na parte superior, esplanada adxacente á parro-
quial e cemiterio) son os espazos de máis difícil integración no tecido de escala reducida do medio rural. Un
tratamento que os conforme como espazos polivalentes (susceptibles doutros usos en ausencia de veículos)
e o emprego equilibrador da vexetación ou mesmo pavimentos mixtos con herba intercalada (debaixo, enriba
destas liñas) aseguran a súa correcta integración

228

6.4

a- Pedra natural

É o material que mellor garante a integración respecto dos peches e muros da edificación tradicio-
nal, sempre que se empreguen as variedades locais (ás veces mesmo procedentes da reciclaxe de
materiais de derrubo) ou outras semellantes que entonen na cor e apariencia.

Ademais, permite unha grande variedade de acabados e texturas (por exemplo, no caso do granito e
conforme co uso ao que se destine, pode presentarse buxardado, flameado, a corte de canteira, etc.)
que lle confiren moi distinta apariencia. Do mesmo xeito, admite múltiples tipos de despeces e apare-
llos, tanto en función do uso, como para acadar a adaptación a pendentes forzadas ou irregularidades
da trama dos espazos públicos.
O emprego da pedra permite acadar a continuidade entre os planos das fachadas e o do solo, can-
do se busca a unidade ambiental, ou mesmo procurar un certo contraste de tonalidades e texturas
que resalte cada un deses planos visuais.

Como desavantaxes principais sempre está o maior custo respecto doutros materiais ou tamén a
esixencia dunha certa especialización e coidado na posta en obra. En particular, a crítica resisten-
cia a flexión dos pavimentos de lousas e a fracturación que pode provocar o tránsito rodado de non
executarse coa sección requirida ou con defectos de colocación.
b- Formigón tratado

A abundancia de pavimentos de formigón nos existente hoxe en día nos núcleos rurais, como execu-
cións de urxencia para resolver de xeito económico a introducción do tránsito rodado polo seu viario
interno, sempre a partir de solucións pouco acaídas e sen ningún tipo de calidade visual, redundando
na banalidade con que adoita configurarse este tipo de espazos públicos, non proporciona unha ima-
xe ecuánime das posibilidades deste material no caso de empregarse conforme con outros criterios
de integración no contexto.
Posto en obra con acabados de árido visto, desactivado, lavado, etc., o formigón tratado permite
entonar coas tonalidades e texturas da pedra do lugar (variando a composición e aparencia dos
áridos, empregando variedades locais dos mesmos, recorrendo á reciclaxe de pedra de derrubo)
e mesmo admite con facilidade a combinación con treitos de lousado ou lastro desa mesma pe-
dra natural, asegurando sempre unha boa resistencia e durabilidade respecto do paso de tránsito
rodado, coas vantaxes dunha maior rapidez e menor custo de colocación que no caso da pedra.

c- Grava, xabre ou terra estabilizada

Son materiais que resultan adecuados, en particular, para zonas peonís (aínda cando a grava, por
exemplo, pode tamén, nalgúns casos, conformar superficies de circulación rodada ou estaciona-
mento) e que, de escollerse a tonalidade e granulometría correctas, encaixan con facilidade, polo
seu aspecto natural e pouco duro, co contexto rural.

Esa relación coas tonalidades naturais, fai posible que estes acabados poidan cubrir grandes
superficies sen representar impactos visuais relevantes.

Precisan sempre os pavimentos deste tipo, de elementos de retención ou bordos que estbilicen a
súa superficie e, como inconveniente crítico para o seu emprego, sempre está o feito de non admitir
máis que pendentes escasas fronte ao risco de arrastre coa chuvia.

A pedra natural, empregada conforme coas variedades locais é o ma-
terial de urbanización que garante unha máis fácil integración nos con-
tornos rurais (abaixo, paso do Camiño de Santiago por Portomarín).
Polas súas características, algúns tipos de pedra admiten acabados,
texturas, tonalidades e despeces moi variados e que permiten tamén
expresar a contemporaneidade da intervención sen necesidade de re-
petir ou mimetizarse cos antigos tratamentos de pavimentación.

229

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.4

d- Materiais inadecuados

Aínda coas lóxicas excepcións das solucións específicas que derivan dun emprego particularmente
estudado e sensible respecto de contextos particulares do medio rural, sempre deberán evitarse os
materiais prefabricados que se identifican visualmente coas solucións de urbanización máis con-
vencionais ou estandarizadas das áreas urbanas (losetas de pavimentación, bloque de formigón,
formigón estampado, etc.) ou, en xeral, o contraste excesivo en tonalidades ou texturas respecto do
contorno natural ou construído, así como as cores moi vivas e de tonos primarios.

6.4.6. ILUMINACIÓN E MOBILIARIO
Como criterios xerais de adaptación dos elementos de iluminación ou do mobiliario urbano respecto
do carácter rural, debe considerarse sempre a súa simplicidade de deseño, a sobriedade nas solu-
cións, a súa discreción e o emprego dun abano reducido de materiais, a ser posible, de tipo natural
e presentes na formalización da edificación tradicional (pedra, madeira, ferro).

Sempre será de preferencia desenvolver pezas específicamente deseñadas para ámbitos ou es-
pazos concretos, evitando a implantación de elementos de catálogo que poidan ser asimilados a
situacións urbanas con relativa indiferencia respecto da súa localización.

A disposición e número de pezas sempre resulta unha circunstancia condicionante, de tal xeito
que, moitas veces non é tanto a necesidade do mobiliario ou o carácter funcional da iluminación o
principal aspecto a ter en conta, senón o lugar onde se coloca e a incidencia visual sobre elementos
ou cntornos de valor. En xeral, deberá procurarse un carácter mínimo dos acondicionamentos, xa
que a profusión de mobiliario ou de luminarias adoita remitir a unha imaxe banal do espazo público
neste tipo de contornos e a situacións urbanas que sempre son recoñecidas como alleas respecto
da escala e configuración da paisaxe rural.Como exemplo, a localización dun banco xunto á por-
tada dunha capela, pode ser un acondicionamento totalmente innecesario e provocar un evidente
deterioro visual dun elemento patrimonial de valor que facilmente sería resolto cun muro baixo ou
apoio en pedra máis lonxe da fachada.

No que se refire á iluminación, resulta fundamental evitar a escala propia do alumeado das estradas
e achegar a altura das luminarias respecto da do peón e da edificación tradicional. Do mesmo xeito,
deberá procurarse a discreción dos elementos de iluminación durante o día, empregando deseños
de formas e xeometría sinxelas, así como acabados e cores neutras ou escuras que pasen case
que desapercibidas fronte ás tonalidades da pedra ou dos elementos naturais.

A adaptación da iluminación aos usos e á valorización de determinadas compoñentes do espazo
rural obrigará tamén a establecer o resalto puntual de certos elementos (unha árbore singular, un
peto de ánimas, a fachada dunha igrexa, etc.) que conforman o carácter singular ou diferenciado de
certos ámbitos, sempre cun idéntico criterio de máxima discreción no período diurno.

Os criterios xa habituais de economía de medios, durabilidade ou facilidade de mantemento e lim-
peza son aínda máis esixibles no caso do medio rural (evitar a contaminación lumínica, empregar
materiais reciclados das antigas construcións, etc.) onde non sempre existe unha periodicidade
establecida para a reposición de pezas danadas ou fóra de servizo.

A iluminación no interior dos núcleos rurais deberá achegarse á escala do peón (na parte supe-
rior, algúns elementos de iluminación no contorno do albergue de Ribadiso, en Melide).
Sempre deberá procurarse que as luminarias sexan configuradas mediante elementos discretos
na súa cor e apariencia durante o período diurno, sen impoñerse, na súa imaxe, respecto dos
elementos de valor do seu ámbito.

230

6.4

6.4.7. ELEMENTOS FUNCIONAIS E INSTALACIÓNS
A modernización da vida rural ten levado aparellada a inclusión dunha serie de servizos e instala-
cións (cableados, contedores ou illas de reciclado, contadores, cadros de control, transformdores,
cabinas telefónicas, etc.) que, o mesmo que acontece no común dos conxuntos urbanos históricos,
non sempre acadan unha adecuada integración nos núcleos de valor.

Neste sentido, a profusión de tendidos aéreos e postes de apoio dos mesmos ou do alumeado
público, constitúen un dos elementos que maior deterioro supón na imaxe dos conxuntos rurais de
maior interese. A propia estreiteza e irregularidade do tecido interno destes núcleos, queda compri-
mida visualmente pola cobertura dos cableados atravesando a un e outro lado do espazo público.
O soterramento deste tipo de instalacións (moi poucas veces contemplado nas intervencóns de
acondicionamento ou reurbanización dos núcleos) resulta sempre unha actuación imprescindible
na recuperación da calidade ambiental dos núcleo de intrese que, xunto coa supresión de postes
de apoio e báculos de luminarias, permite recuperar a escala perspectiva dos espazos públicos e
valorizar o conxunto construído.

No caso doutros elementos funcionais como os contedores de lixo, contadores, cabinas, etc., tan
importante como a súa integración ambiental resulta, na maioría dos casos, a correcta selección
do seu emprazamento no conxunto do núcleo (unha illa de reciclaxe co seu conxunto d contedores
pode atopar acomodo nunha posición exterior simplemente cun mínimo acondicionamento do es-
pazo a ocupar e a plantación dunha sebe de ocultación). Deberá evitarse sempre a apariencia vista
dos materiais plásticos e das cores rechamantes deste tipo de elementos, por exemplo, formando
pantallas de ocultación con entablados de madeira, deseñando elementos de mobiliario específcos
para integrar os cadros de mando e, fundamentalmente, regulando a apariencia, ou mesmo obri-
gando, nas ordenanzas, a retirar da fachadas da edificación de valor, os contadores de instalacións
domésticas.

No caso das canalizacións das instalacións soterradas, convén sempre unha distribución racional
e ordenada das mesmas na sección das rúas e, complemetariamente, integrar no deseño da pavi-
mentación e no seu despece as tapas de rexistros ou arquetas.

6.4.8. ACOMPAÑAMENTO DA VEXETACIÓN
O mantemento do equilibrio entre o construído e o medio natural é unha das circunstancias que
máis axudarán a manter o carácter rural das intervencións (formando límites entre o privado e o
público, evitando o predominio das superficies duras de pavimento, dispoñendo zonas de pradería
ou xardinería lixeira, mantendo as sebes e o arboredo como elementos estruturadores da paisaxe
rural, etc.).

O acompañamento da vexetación nos proxectos de acondicionamento do medio rural deberá sem-
pre seguir un criterio de achegamento ás características do medio natural no contorno da inter-
vención, evitando tanto a formalización excesiva (que sempre remite, na súa imaxe, a actuacións
de xardnería urbana) como o emprego de especies vexetais exóticas ou inexistentes no ámbito
territorial sobre o que se intervén. Prestar atención ao detalle na integración dos elementos vexetais
e formular solucións de baixo mantemento, que respeten o ciclo de recollida e filtrado da auga da
chuvia, resulta fundamental neste tipo de actuacións.

Nos núcleos rurais de valor, como no resto dos tecidos históricos, os tendidos aéreos e ou-
tros elementos funcionais constitúen un dos factores que máis deterioran a imaxe do espazo
público, precisando sempre actuacións de soterramento do cableado e integración ambiental
desas instalacións.

231

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

6.4

BIBLIOGRAFÍA

233

AA.VV. M.O.P.U. (1981) Estudios básicos de rehabilitación en centros urbanos y núcleos ru-
rales.

AA. VV. (1988): Dealing with Change in the Connecticut River Valley: A Design Manual for
Conservation and Development. Lincoln Institute of Land Policy.

AA. VV. (1985): Chester Rural Area Local Plan, Written Statement. Council City of Chester

.ARENDT, RANDALL (1991): Growing Greener: Putting Conservation Into Local Plans and
Ordinances. Island Press.

 ARENDT, RANDALL (1994): Rural by Design: Maintaining Small Town Character. APA Plan-
ners Press.

BEIRAS, JM. (1967) El problema del desarrollo en la Galicia Rural. Edit. Galaxia. Vigo

BOUHIER, ABEL (1979). La Galice. Essai geographique d´analyse et d´interpretation d´un
viex complexe agrarie. Universite Poitiers

CAAMAÑO SUAREZ, M. (2006). Galicia, as construccións da arquitectura popular.

CAMBRIDGE, MASS (1988.) Dealing with change in the Connencticut River Valley: a design
manual for conservation and development. Lincoln Institute of Land Policy and the Environ-
mental Law Foundations.

CLOKE, PAUL J. (1.983) An introduction to rural settlement planning. London, New York,
Methuen

DE LLANO, PEDRO. (1996): Arquitectura Popular en Galicia: Razón e construcción. Comisión
de Cultura COAG.

DELAVAULT-LECOQ, THERÈSE (2000): Pratique de l’aménagement des bourgs. Editions
Apogée.

FARIÑA TOJO, J. (1980.) Los asentamientos rurales en Galicia. Insittuto de Estudios de
Administración Local, Madrid.

GALLEGO JORRETO, MANUEL. (1988.) Urbanismo en el medio rural. Reflexiones sobre el
caso de Galicia. Revista Urbanismo COAM, nº 3.

GARCÍA FERNÁNDEZ, JESÚS. (1972). Sobre los orígenes del Paisaje agrario gallego. Estu-
dios Geográficos S. XXXIII, 753-63.

GARCÍA FERNÁNDEZ, JESÚS. (1975). Organización del espacio y economía rural en la Es-
paña Atlántica. Siglo XXI. Madrid.

GONZALEZ-CEBRIAN TELLO, J. , FERREIRA VILLAR, M. (2009) Intervenir sobre el medio
rural en Galicia: una aproximación a su realidad territorial.

JUNG, J. (1971) La ordenación del espacio rural . I.E.A.L. Madrid.

LORENZO, XAQUÍN (1982): A Terra. Biblioteca Básica da Cultura Galega. Editorial Galaxia.
Vigo

NIEMEYER, GEORG (1945) Tipos de población rural en Galicia. Revista Estudios Geográ-
ficos nº 18.

OTERO PEDRAYO, R. (1927) Probremas de Xeografía Galega. notas encol das formas de
poboazón labrega. Publicacións do S.E.G. A Coruña.

PÉREZ ALBERTI, A. (1986): A Xeografía: O espacio xeográfico e o home. Biblioteca Básica
da Cultura Galega. Editorial Galaxia. Vigo.

SHARP, THOMAS. (1946) The anatomy of the Village. Penguin Books

SHARP, THOMAS. (May 1949) Village Design. Journal of the Town Planning Institute,

SHARP, THOMAS. (1953) The English Village HMSO London,

R. LASSEY, WILLIAM (1977) Planning in Rural Environments. New York, McGraw-Hill

ROBERTS, BRIAN K. (1977): Rural Settlement in Britain. Dawson Archon Books.

ROBERTS, BRIAN K. (1982): Village Plans. Shire Archaeology Publications.

RUÍZ DE LA RIVA, E. (1991): Casa y aldea en Cantabria: Un estudio sobre la arquitectura del
territorio. Universidad de Cantabria.

VILLARES, RAMÓN, (1982), La propiedad de la tierra en Galicia. 1500-1936. Siglo XXI de
España Editores S.A.

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

234

PUBLICACIÓNS NA REDE E WEB´S DE REFERENCIA.
FRANCIA:

www. caue47.com (información acerca do concurso “agrandir le bourg”)
www. saone-et-loire. equipement. gouv. fr
www. developpement-durable. gouv. fr
(páxina na que se marcan as directrices que rexen en moitos dos departamentos en relación
co desenvolvemento sostible do medio rural)
www. region-bourgogne. fr (Eco-villages e programa “villages avenir”)
www. cnvvf. fr (páxina oficial da rede de “villes et villages fleuris”)
www.les-plus-beaux-villages-de-france. org (páxina oficial da rede e asociación)

PORTUGAL:

www. aldeiashistoricasdeportugal.com (iniciativa de valorización en rede de aldeas rurais
na rexión de Beira)
www. aldeiasdoxisto.pt
www. aldeiasdeportugal. pt
www. adril. pt
(adicada ao desenvolvemento rural do Vale do Lima, incluíndo rede de aldeas de turismo)
www. inatel. pt (páxina adicada ao turismo en xeral e tamén a iniciativas de turismo rural)
www. solaresdeportugal. pt (exemplos de estándares de turismo rural)

GRAN BRETAÑA E IRLANDA:

www. ruralgateway. org. uk (portal adicado ao desenvolvemento rural en Gran Bretaña)
www. tidytowns. ie
(concurso de valorización de vilas e núcleos rurais, con apartados específicos para a ordena-
ción e desenvolvemento do medio rural)
www. irishspatialstrategy. ie
Para as guías de deseño rural dos distintos Condados irlandeses deben consultarse as publi-
cacións específicas en forma de manual e que poden ser descargadas dende as webs locais,
sendo as máis significativas as seguintes:
www. corkcoco. ie (Cork)
www. galway. ie (Galway)
www. kerrycoco. ie (Kerry)
www. kildare. ie (Kildare)

SITIOS WEB

235

www. kilkennycoco. ie (Kilkenny)
www. leitrimcoco. ie (Leitrim)
www. mayococo. ie (Mayo)
www. monaghan .ie (Monaghan)
www. offaly. ie (Offaly)
www, tipperarynorth. ie (North Tipperary
www. westmeathcoco. ie (Westmeath)
www. clarecoco.ie (County Clare Rural House Design Guide)
www. planningni. govt. uk (Rural Design Guidelines para Irlanda do Norte)

OUTROS PAÍSES EUROPEOS:

www. dorfplanerin. de
www. dorfwettbewerb. bund. de (páxina do concurso alemán “unser Dorf hat Zukunft”)
www. hessen. de
www. mlr. baden-wuerttemberg. de
www. beauxvillages. be
www. borghitalia. it
www. drustvo-podezelje. si

ESTADOS UNIDOS:

www. umass. edu/ ruralmass
(Amherst University, estudos do Rural Landscape Planning)
www. greenerprospects. com
(páxina adicada aos estudos acerca das estratexias “Growing Greener” e “Conservation De-
sign”, descarga de traballos, conferencias e publicacións referidos a este tema e asinados por
Randall Arendt)
www. terrain. org
www. landchoices. org
www. natlands. org
www. nps. gov (Rural Historic Landscapes)
A publicación dixital do “Connecticut River Valley Design Manual” (traballo precursor de moitas
das estratexias americanas do deseño de conservación do medio rural) pode descargarse
tamén en versión PDF na páxina do Lincoln Institute of Land Policy:
www. lincolninst. edu

NOVA ZELANDA:

Diversas “Guidelines” semellantes ás británicas ou estadounidenses que inclúen o tratamento
do medio rural dalgunhas rexións do país, entre as que poden destacaarse, polo seu contido,
as seguintes:
www. hnzc. co. nz
(portal da Housing New Zealand Corporation onde se atopan guías referidas á construción
rural, acondicionamento da paisaxe e tipoloxías de vivenda que establecen unha referencia
actualizda respecto da tradición maorí ou tamén aos modelos de edificación da costa do Pa-
cífico).
www. kapiticoast. govt. nz (Rural Subdivision Design Guide)
www. horowhenua. govt. nz
www. rodney. govt. nz
www. taupdoc. govt. nz
www. wellington. govt. nz

PAISAXEGALEGA GUÍA DE BOAS PRÁCTICAS NOS
NÚCLEOS RURAIS

