
S E M I N A R I O I N T E R N A C I O N A L

A S I D A D E S D A A U G A
A S A U G A S C O N S T R U T O R A S D A S PA I S A X E S

E U R O C I D A D E C H A V E S -V E R Í N
A B R I L 2 0 1 7

	 EDITA

Fundación Juana de Vega

COORDINA

Mario Crecente Maseda

COLABORA

Mercedes Máquez Roel

PATROCINA

Eurocidade de Chaves
Deputación de Ourense

DESEÑO E MAQUETACIÓN

CEN arquitectos

3

Í N D I C E

LIMIAR

PRESENTACIÓN

DIARIO DAS VISITAS

PROPOSTAS DE ACTUACIÓN

	 1. VALE DO TÁMEGA

	 2. CHAVES - VERÍN

	 3. A CONSTELACIÓN DA AUGA

	 4. VISIT CHAVES-VERÍN

	 5. A RAIA

	 6. GinkGO

CONCLUSIÓNS

Í N D I C E L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

4

L I M I A R

Os balnearios onde nos bañamos hoxe teñen un

cento de anos. Os ríos que nos acompañan discorren

hai miles de anos na súa configuración actual.

Pero as augas mineiro medicinais, teñen decenas

de miles de antigüidade. Sobre estas idades das

augas, que conforman o noso territorio, naceu a

idea de desenvolver un obradoiro nun territorio

profundamente condicionado polas súas augas,

como é a Eurocidade Chaves -Verín.

Hoxe é precisa unha reflexión desde o ámbito

da paisaxe sobre a súa configuración, reciclaxe

e ordenación. O impacto dos novos usos, e as

novas infraestruturas de comunicacións, o vasto

patrimonio termal e rural abandonado, e a calidade

ambiental do mesmo, fan máis necesaria se cabe esa

reflexión. Ademais, estas paisaxes deron lugar a un

novo concepto de estudo denominado “therapeutical

landscapes” aquí presente.

ÍNDICE L I M I A R PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

5

As 14 alumnas, e 10 alumnos do curso, penso que

foron quen de traducir en propostas, dende a “raia

termal” e as “constelacións”, unha serie de ideas

que poden contribuír a recualificación e valorización

deste espazo compartido, que a auga une, e non

separa. Sei que non se aburriron, nin pasaron

fame, e espero que desfrutaran tanto coma nós.

Por último debo agradecer a colaboración do Concello

de Verín, a Cámara de Chaves, a Eurocidade, e

a Deputación de Ourense polo seu patrocinio, e

mención especial a Fundación Nadir Afonso por

permitirnos desfrutar dos seus espazos. Por último

a Fundación Juana de Vega e a súa Escola Galega da

Paisaxe, por permitirme compartir un tema que nos

apaixona dende hai anos.

Mario Crecente Maseda. Coordinador do Seminario

Para facer chegar aos participantes esa complexidade,

o seminario combinou as presentacións dos

profesores anteditos, con visitas ou experiencias que

axudaron a comprender o lugar e os seus valores:

o balneario e a planta embotelladora de Cabreiroá,

o balneario de Caldeliñas, o balneario de Chaves

e o balneario pedagóxico de Vidago, entre outros.

Grazas a todos eles pola súa colaboración.

A proposta do seminario quería partir dunha

visión multidisciplinar, que reflicta a complexidade

necesaria para unha acaída xestión destas paisaxes,

dende a hidroxeoloxía, a paisaxe, o patrimonio,

ou o turismo, e dende o local ao global. Grazas a

João, Bárbara, Paul, Luis e Mercedes, por aceptar

o noso convite, e compartir con nós ese interese

polas augas e as súas paisaxes e aportar as súas

perspectivas.

ÍNDICE L I M I A R PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

6

P R E S E N T A C I Ó N

As augas debuxaron e debuxan territorios. É

preciso reflexionar, desde o ámbito da paisaxe,

sobre a súa configuración, reciclaxe e ordenación,

incorporando as cuestións do impacto dos novos

usos e das infraestruturas de comunicacións, o

vasto Patrimonio Termal e rural abandonado e a

súa calidade ambiental. Estas paisaxes deron lugar

ao concepto “therapeutical landscapes”, no que

conflúen valores ambientais e de saúde que teñen

nas orixinais paisaxes termais a súa referencia.

O obxecto do programa foi divulgar o territorio e

os recursos do lugar, incorporar o termalismo e a

paisaxe como obxectos de investigación e formular

propostas que sirvan como base para a xestión e a

ordenación territorial. O Seminario dirixiuse a todas

as persoas interesadas na paisaxe e a súa xestión, e

nel participaron profesores de diversos ámbitos no

papel da auga como construtora da paisaxe.

ÍNDICE L IMIAR P R E S E N T A C I Ó N RELATORES D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

7

L U I S D E R A M Ó N : Xeólogo, xefe da división

de Hidroxeoloxía e Xeoloxía aplicada de Geocisa,

Geotecnia y Cimientos, S.A.

M E R C E D E S M Á Q U E Z : Arquitecta, Master en

Xardinería e Paisaxe, membro do Grupo de investigación

da Escola Galega da Paisaxe e docente do Master Juana

de Vega de Arquitectura da Paisaxe.

J O Ã O N U N E S : Arquitecto Paisaxista, docente en

diversas Universidades, e fundador e Director do Atelier

de Arquitectura Paisagista PROAP con intervencións

paisaxísticas a nivel global.

PA U L T. S I M O N S : Arquitecto especialista en

patrimonio histórico e turismo termal, fundador de

Simons Associates, ex director de promoción da cidade

de Bath e secretario de Great Spas of Europe.

B A R B A R A V A N D E R W E E : Doutora Arquitecta,

experta en paisaxes culturais, profesora na

Universidade de Ku Leuven (Bélxica) e asesora técnica

na candidatura The Great Spas of Europe.

M A R I O C R E C E N T E : Dr Aquitecto, profesor e

director de Crecente Asociados, activando os recursos

naturais e culturais para un turismo sostible, con

especial atención a Paisaxe Termal.

R E L A T O R E S

ÍNDICE L IMIAR PRESENTACIÓN R E L A T O R E S D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

8

of Europe”, que comprende 16 cidades, entre as

cales destacan Bad Ems, Bath, Vichy ou Baden-

Baden. En todas elas, a paisaxe formaba parte do

tratamento spa, con vexetación para respirar aire

puro, camiños e sendas para favorecer o exercicio e

miradoiros como zonas de descanso.

O arquitecto Joao Nunes, pola súa parte,

aproveitou a súa presentación “As idades da auga”

para reflexionar sobre a relación do ser humano

coa natureza, facendo unha interesante lectura

das pegadas que presenta o territorio, trazas

superpostas derivadas do proceso de adaptación

ao medio e da modificación da paisaxe ao longo

do tempo. Amosounos, ao tempo, unha serie de

proxectos nos que o traballo coa rede hidrolóxica é

o tema central, como a Recualificación ambiental da

Lagoa das Furnas (Azores, 2006), o Paque Verde do

Mondego (Coimbra, 2000), o Anterwerp Waterfront

Masterplan (Antwerp Belgium2006) ou o Onthaalsite

Scheldelei Park (Bélxica 2010).

Por outra banda, o arquitecto Paul T. Simons,

formulou unha pregunta esencial na súa presentación

“is a Spa Landscape a Therapeutic Landscape?,

levándonos a reflexionar sobre a importancia do

concepto “paisaxe terapéutico” nas vilas termais.

Facendo un percorrido polas distintas culturas e

países con tradición en spa ao longo do tempo,

centrouse sobre todo no caso europeo “Great Spas

Para comezar as xornadas, o arquitecto Mario

Crecente dedicou a presentación “The thermal

heritage of europe” ao potencial do termalismo

como recurso turístico, empregando os elementos

tanto naturais como culturais e mesmo intanxibles

da paisaxe para promocionar a saúde e o benestar.

Neste senso, mencionou a importancia da recollida de

datos nun atlas a través de sistemas de información

xeográfica, que concirnen ás cidades históricas de

augas minerais e termais europeas.

Recualificación ambiental da Lagoa das Furnas; PROAP (Azores, 2006)

Bad Ems, The Philosopher’s way; Paul T. Simons

ÍNDICE L IMIAR PRESENTACIÓN R E L A T O R E S D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

9

Durante a exposición de Luis de Ramón Sánchez,

“El agua, modeladora y parte del paisaje”, puidemos

apreciar o papel da auga como construtora de

paisaxes a través da súa acción erosionadora ao longo

dos anos, e aprender un pouco máis sobre as fontes

termais grazas á explicación do esquema xeral de

circulación subterránea das augas mineralizadas,

ao que dedicou especial atención.

Para completar a visión, na ponencia “Natural

& Urban Landscape. Therapeutic Landscape”, a

profesora Barbara Van Der Wee abordou o estudo

de Spa, a cidade belga emblemática no emprego

das augas termais, explicando as súas condicións

físicas (topografía, hidroloxía...) así coma os

seus límites administrativos e valores naturais,

proteccións ambientais e patrimoniais. Presentounos
Esquema de formación das augas termales na Cuenca do Támega
Luis de Ramón Sánchez

referencias históricas do aproveitamento para a

saúde e estética das augas termais dende o século

XVI, para finalmente amosar o desenvolvemento

das instalacións turísticas dende o s.XVIII, o que

converteu a esta cidade na referencia mundial

en turismo termal, asociándose o seu nome co

aproveitamento das augas termais para fins de

saúde e benestar.

Vista do bosque, paisaxe terapéutico; Barbara Van Der Wee (Spa, 2014)

ÍNDICE L IMIAR PRESENTACIÓN R E L A T O R E S D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

10

D I A R I O D A S V I S I T A S

O Seminario realizado na eurocidade Chaves - Verin

formulou unha reflexión crítica acerca do papel da

auga e da paisaxe da Veiga do Támega como fonte

de riqueza cara ó desenvolvemento da comarca.

O seminario desenvolveuse entorno a tres tipos

de actividades: O fío central constituírono varias

sesións de traballo en grupo, arredor das cales

impartíronse conferencias de expertos en paisaxe e

termalismo, e foron organizadas visitas ao entorno

que trataron de aproximar aos participantes á

paisaxe da comarca, a súa forte relación coa auga,

e a súa historia. Así tivemos a oportunidade de

coñecer as diferentes idades da auga, visitando

desde unhas termas romanas até o máis recente

balneario pedagóxico construído en Chaves nos

últimos anos.

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D I A R I O D A S V I S I T A S PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

11

Os obradoiros tiveron lugar na sede da Fundación

Nadir Afonso. Este museo, proxectado polo

arquitecto Álvaro Siza Vieira, dialoga coa marxe

fluvial do río Támega que discorre paralelamente.

Situado sobre terreos inundables forma parte do

parque fluvial da cidade de Chaves.

As visitas realizadas acompañan a reflexión sobre a

importancia que ten para esta comarca a auga tanto

na configuración da súa paisaxe, como na historia,

e sen dúbida como recurso económico e turístico na

actualidade. A auga como fonte de termalismo, as

augas minerais, o turismo, e o río como elementos

de unión transfronteiriza entre as cidades de Chaves

e Verín.

Iniciamos o seminario aproximándonos á paisaxe do

Val de Monterrei. Desde a cuberta do seu Parador

puidemos apreciar a amplitude do val e recoñecer nel

a historia fronteiriza desta contorna e as fortalezas

defensivas que nel se atopan.

Fundación Nadir Afonso, museo e talleres

Val de Monterrei

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D I A R I O D A S V I S I T A S PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

12

Visitamos a continuación os balnearios de Fontenova

e Sousas, en Verín:

O Balneario de Fontenova, situado a 400m

do centro de Verín, foi construído no ano 1935,

e pechado no 1962. Consta de dous elementos

arquitectónicos: o pavillón de augas e o balneario,

hoxe pechado ao público, ademais da planta

envasadora que é o único elemento que se encontra

en funcionamento na actualidade.

Aínda que en 1859 foron declaradas as súas augas

como de utilidade publica, non será até o ano 1892

que se construirán as primeiras instalacións do

Balneario de Sousas. Este balneario terá o seu

máximo esplendor no primeiro terzo do século XX,

evolucionando co paso dos anos cara ao sector da

auga embotellada. Hoxe, ademais de continuar

traballando a embotelladora de auga mineral, o

pavillón de augas está aberto ao público para a

toma de augas de balde.
Balneario de Fontenova

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D I A R I O D A S V I S I T A S PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

13

Entramos en Portugal e viaxamos no tempo até a

belle-epoque coa visita ao Balneario de Vidago,

que nos transporta a un universo de turismo termal

do máis alto nivel, nun fermoso parque que crea un

entorno paisaxístico propio daqueles anos.

Inaugurado no ano 1910, Vidago Palace foi

concibido para ofrecer aos seus clientes máis

esixentes habitacións e instalacións dignas dun rei.

Cen anos máis tarde foi recentemente restaurado

conservando a súa esencia e opulencia.

O segundo día, continuamos a inmersión no

termalismo da comarca coa visita ao Balneario de

Cabreiroa, fundado tamén a principios do século

XX por José García Barbón. O seu deseño está

baseado no concepto de “Cidade das Augas” que deu

orixe aos grandes complexos balnearios europeos,

así como aos de Mondariz ou A Toxa, aínda que

cunha menor entidade, estaba constituído por un

hotel con xardín, un pavillón de augas e o bosque

ou parque. Posteriormente foi construída a planta

embotelladora de augas que aínda funciona.
Vidago Palace Balneario de Cabreiroa

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D I A R I O D A S V I S I T A S PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

14

Entre 1910 e 1936 consigue o seu grande

esplendor, que se viu truncado durante a guerra

civil, que motivou a súa transformación en cuartel

e hospital. Tras unha posterior reapertura pechou

definitivamente as súas portas no ano 1961. Hoxe

só se pode visitar o pavillón de augas que está

aberto o público para tomalas de balde.

Na visita puidemos probar a auga carbonatada

do manancial de Cabreiroá, ademais de visitar as

modernas instalacións da planta embotelladora.

Seguramente que a visita coa que quedamos máis

impresionados foi a das Termas Romanas de

Chaves. Descubertas en 2006 con motivo de querer

facer un aparcamento, e que están aloxadas no

Largo do Arrabalde. As excavacións arqueolóxicas

remataron en outubro de 2008 e atópanse

actualmente en proceso de musealización. Trátase

dun complexo termal de importante extensión en

moi boas condicións de conservación mantendo

aínda surxencias de auga termal.
Termas Romanas de Chaves

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D I A R I O D A S V I S I T A S PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

15

Este complexo termal consistía nunha gran piscina

central, alimentada por dous mananciais termais e

unha segunda piscina menor, ao redor das cales se

organizaban salas dedicadas a diversos tratamentos

mencionados polos autores clásicos: baños de

inmersión individuais, baños de auga por aspersión,

tratamentos de vapor e masaxes. Este foi tamén un

espazo dedicado á convivencia e ao ocio.

O edificio foi utilizado até final do século IV, cando

un escoamento da cúpula sepultou a piscina. Tralo

derrumbe, as posteriores inundacións do río Támega

encargáronse de cubrir os restos con sucesivas capas

de área e limo borrando a memoria da existencia de

tan importante edificio público.

A última das visitas realizadas foi ao moderno

Balneario pedagóxico de Vidago.

O Balneario Pedagóxico de Vidago xurde como una

experiencia innovadora, e como unha institución

multidimensional: académica, científica, asistencial

e tamén social e cultural. O edificio, que conta

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D I A R I O D A S V I S I T A S PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

Visita ao Balneario Pedagóxico de Chaves

16

cun moderno equipamento, constrúese mediante a

interesante rehabilitación dunha antiga estación de

ferrocarril que transportaba ós usuarios do balneario

de Vidago Palace.

En definitiva, unha completa visita aos recursos que

ofrece o territorio de Chaves- Verín, que permitiu

unha mellor reflexión multidisciplinar dende a

perspectiva da paisaxe e os tempos das augas,

construtoras pretéritas destas.

Mercedes Máquez Roel. Colaboradora do Seminario

Todo o grupo reunido ao pé do Castelo de Monterrei

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D I A R I O D A S V I S I T A S PROPOSTAS DE ACTUACIÓN CONCLUS IÓNS

17

P R O P O S T A S D E A C T U A C I Ó N

1 . 	 V A L E D O T Á M E G A

2 . 	 C H A V E S - V E R Í N

3 . 	 A C O N S T E L A C I Ó N D A A U G A

4 . 	 V I S I T C H A V E S -V E R Í N

5 . 	 A R A I A

6 . 	 G i n k G O

Joaquim Esteves
Josélia Godoy Portugal
Antônio Ramos

Chon Lorenzo
Meritxel Navarro
Celso Rodríguez
Rubén Santiago

Nuria Freire González
Maribel Ribeiro
Adolfo de la Rua

Matheus Coelho
Eliska Farkova
Natalia Ferro
Filipa Leite

Estela Barreira
Ana Colmenero
Maria Jose Grilo
Pedro Monteiro

Camilo Blanco
Elisa Gago
Marta Gonçalves
Sara Prieto

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS

18

1 . V A L E D O T Á M E G A

Todo o val do río Támega, na fronteira norte de

Portugal e sur de Galicia, onde se sitúa a cidade

de Chaves, que ten os seus límites marcados polas

montañas que definen o mesmo val. A parte plana

é denominada Vega de Chaves, e ata a década de

1980 tiña un aproveitamento agrícola baseado no

cultivo da pataca e de cereais, especialmente o

centeo. Outros cultivos que compuñan ese sistema

baseábanse nas hortalizas e na produción de forraxes

para os animais coma a produción de nabos e millo.

A cidade tamén se sitúa na parte máis plana do val, e

nas topografías máis elevadas o que se observa é que

os antigos poboamentos de montaña, moi marcados

polo carácter rural, están en fase avanzada de

despoboamento e mesmo abandono das estruturas

de asentamentos. Hoxe predomina a vexetación e a

escaseza de actividades ou instalacións, xa que as

iniciativas para o turismo rural non tiveron éxito.

Joaquim Esteves
Josélia Godoy Portugal

Antônio Ramos

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 1 . V A L E D O T Á M E G A

19

Portugal, unindo os dous territorios que comparten

non só un pasado común senón tamén un presente.

Segundo aportacións ao longo do workshop, do

punto de vista inmaterial aínda se poden identificar

elementos que perduran na paisaxe como os que se

relacionan coas prácticas baseadas no comunitarismo,

é dicir, a idea de compartir determinados recursos

que se expresan nas seguintes actividades:

1. fornos comunitarios

2. fontes de mergullo (auga canalizada)

3. tanques lavadoiros

4. bebedoiros dos animais

O sistema de parcelamento do solo actual

configúrase como micro-parcelas principalmente na

parte da Vega, froito da división histórica das terras

privadas, baseadas nun sistema de herdanzas.

Xustamente esa estrutura agraria non permitiu, xa

que non compensaba economicamente, a inserción

de maquinaria agrícola, mantendo a agricultura

tradicional. Esta realidade xunto cos impactos

das transformacións climáticas, a actual creación

de mercados de produtos específicos, as redes

de distribución agrícola cos custos embutidos nos

produtos e a escaseza de man de obra para o campo,

teñen definido a configuración máis recente da Vega.

De feito, actualmente se avanzou na produción de

viñedos, sendo ese o produto clave.

Desde a perspectiva da formación histórica e cultural

do territorio do Val do Támega, vemos como os

camiños históricos, entre eles o camiño portugués de

Santiago de Compostela, foron eixos de ocupación e

fixación de poboacións. Outro elemento estruturador

importantísimo desta paisaxe é o río Támega que

corta o val no sentido norte-sur, é dicir, de España a

En relación cos camiños terrestres o territorio

é extremadamente rico en ‘petos de ánima’ e

cruceiros, elementos etnográficos formadores da

paisaxe. Tamén en relación coas augas, perdura

como referencia cultural a chamada ‘ruta do

contrabando’ que se daba polo río e permitía cruzar

os territorios nun límite fronteirizo pouco vixiado,

como eran as augas fluviais.

Outro elemento patrimonial deste territorio son as

augas minerais e termais que concentran na zona

do val varias fontes e algúns balnearios que tamén

configuran historicamente o territorio e que se

presentan como un recurso identitario. De feito, as

iniciativas recentes de dinamización deste territorio

están fortemente baseadas neses elementos

definidores e o seu uso sustentable, por tanto dende

o punto de vista político, económico, social, cultural

e ambiental, necesitan ser potenciados.

Val do río Támega

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 1 . V A L E D O T Á M E G A

20

no lado oeste. Isto xustifícase porque esa é a zona

de concentración do asentamento urbano da cidade,

o que implica a incidencia máis aguda dos puntos

críticos verificados.

A condición de protección desta zona é reforzada

polo feito de que é tamén unha das zonas de

descarga das augas no seu ciclo xeolóxico, é dicir,

onde se concentran as fontes de augas termais, un

dos recursos máis importantes do territorio, e que

necesita protección.

A cidade de Chaves e o río Támega como lugar

de importancia comunitaria

A partir de datos presentados ao longo do workshop

e das investigacións do grupo, puidemos identificar

os puntos críticos máis evidentes na cidade de

Chaves no tocante á calidade das augas. Estes

foron agrupados a partir de tres sectorizacións

específicas:

1. Zona Urbana: lixo (vertedoiro), furos para

captación de auga subterránea, áreas urbanas e o

impacto dos seus residuos.

2 - Zona Rural: fertilizantes, pesticidas e herbicidas,

e furos privados.

3 - Rio Támega: inundación, caudal e nivel variable,

contaminación da depuradora durante o percurso do río.

Estes puntos críticos identificados nos levaron a

unha evidente constatación que se materializa

na primeira proposta do grupo: co obxectivo de

protección das augas na cidade de Chaves, as

zonas establecidas para a protección das augas

superficiais necesitan ser ampliadas, especialmente

Outro recurso importante que está na zona de

descarga é o río Támega. Polo tanto, o grupo optou

por concentrarse no estudo das relacións dese

río coa zona urbana da cidade e propoñer unha

directriz de intervención paisaxística que potencie o

equilibrio e o respecto entre ambos.

Movemento das augas subterraneas no val do Támega

Zonas de protección e potencial ampliación

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 1 . V A L E D O T Á M E G A

21

3. Creación de praia fluvial na zona das Termas de

Chaves, retomando a proposta feita en 1961 polo

recoñecido arquitecto Nadir Afonso, fillo da terra.

O grupo entendeu que os bordos, ou límites das

superficies das augas, non deberían configurarse

como unha fronteira entre os recursos auga,

terra e home. Así, apoiándonos no concepto de

permeabilidade das zonas de transición, propoñemos

unha linguaxe común a estes espazos dentro da

zona urbana de Chaves, no seguinte sentido:

Partindo da situación hipotética de que as augas do

río xa pasaron por un proceso de recuperación da

súa calidade, propoñemos:

1. Revitalización e reutilización do azud como zona

de baños e lecer

2. Revitalización do uso público da contorna das

lagoas de Chaves

3.1	 Arborización nativa, permitindo explorar distintas

	 perspectivas visuais

3.2	 Mobiliario ecolóxico integrado cos recursos locais

3.3	 Pavimentación permeable

3.4	 Iluminación adecuada ao uso de lecer nocturno

3.5	 Espazo de desfrute e estancia

Desde unha perspectiva integradora da paisaxe, as

seguintes actuacións irían nunha boa orientación:

4. Manter e incentivar o uso agrícola/cultivado da

Vega de Chaves.

5. Preservar as fontes de augas termais e as súas

contornas con accións paisaxísticas e de uso que

fomenten a conservación deste recurso, e que se

poida apoiar na participación cidadá en todos os

procesos de toma de decisións que incidan sobre os

bens/recursos paisaxísticos de Chaves.

Desta forma creemos que moitos pasos poden ser

dados na dirección da construción dun val ecolóxico,

cidadán e sostible, respectando a configuración

cultural da súa paisaxe.

Proxecto de Nadir Afonso, 1961

Lagoas de Chaves

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 1 . V A L E D O T Á M E G A

22

2 . C H AV E S - V E R Í N , E U R O C I DA D E DA AU G A

A proposta pretende dar ideas para mellorar

problemas atopados durante a fase de análise do

lugar como son:

•	 Contaminación do río Támega

•	 Transporte deficitario

S I T U A C I Ó N A C T U A L

- B I O R R E M E D I A C I Ó N

- A G R I C U LT U R A D E P R O X I M I D A D E

- T R A N S P O R T E S O S T I B L E

Chon Lorenzo
Meritxel Navarro
Celso Rodríguez
Rubén Santiago

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 2 . C H A V E S - V E R Í N , E U R O C I D A D E D A A U G A

23

O traballo propón unha primeira intervención

con plantas bioremediadoras como unha primeira

medida para mellorar a calidade da auga mentres

non se atalla o problema de vertidos. Esta actuación

levaríase a cabo ao longo do río Támega e consta de

varias intervencións:

1.	 Plantación de arborado de ribeira en bandas

paralelas ao río para actuar como barreira protectora

fronte ás actividades desenvolvidas nas marxes.

2.	 Plantación de arbustos ou plantas fixadoras

de contaminantes, estas situaríanse na parte máis

próxima ao cauce.

3.	 Instalación de plataformas flotantes sobre

las que se situarían as plantas bioremediadoras co

fin de descontaminar a auga.

Estas intervencións teñen un carácter de urxencia,

pero na nosa opinión, o problema da contaminación

do río debe ser abordado dende a raíz. Para

iso, propoñemos estratexias de concienciación,

educación e fomento dunha agricultura responsable,

B I O R R E M E D I A C I Ó N

- P R A N TA S F I X A D O R A S D E C O N TA M I N A N T E S

- M E L L O R A D A C A L I D A D E D A S A U G A S D O T Á M E G A

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 2 . C H A V E S - V E R Í N , E U R O C I D A D E D A A U G A

24

que permita xerar valor engadido aos produtos

dun gran val con tanta superficie produtiva. Neste

sentido, propóñense as seguintes actuacións:

1.	 Cesión y arrendamento de terras que na

actualidade non se traballan.

2.	 Concienciación da poboación local sobre a

agricultura de proximidade.

3.	 Fomento dos produtos locais coa potenciación

de produtos ecolóxicos e a súa publicitación en

feiras.

4.	 Fomento do consumo de produtos de

temporada en hostalería e restauración.

Isto á súa vez permitiría fixar poboación no campo

e conseguir unha transversalidade hoxe en día

perdida coa potenciación do eixo norte-sur, Verín-

Chaves.

Por outra parte, un dos problemas atopados é o

do transporte público. A pobOación local comparte

algúns equipamentos e servizos ao ser considerada

unha eurocidade, sen embargo, a rede de transporte

non está tan integrada.

A G R I C U LT U R A D E P R O X I M I D A D E

- C E S I Ó N / A R R E N D A M E N T O D E T E R R A S

- A C E R C A M E N T O D A P O B O A C I Ó N Á A G R I C U LT U R A

- F O M E N T O D E P R O D U C T O S L O C A I S

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 2 . C H A V E S - V E R Í N , E U R O C I D A D E D A A U G A

25

Para iso, proponse implementar un sistema de

“carsharing” de vehículos eléctricos con bases

en Verín, Aduana, Chaves e Vidago. Estas bases

servirían á súa vez de intercambiadores para deixar

o coche e utilizar o sistema de bicicletas públicas que

tamén se crearía para así cubrir os desprazamentos

curtos. Esta actuación permitiría a utilización

de infraestruturas como carreteiras e autopistas

existentes, dando un servizo individualizado

ao cidadán, á vez que volve a favorecer a

descentralización e a transversalidade do territorio.

Todo iso valeríase da tarxeta da eurociudade, que

xa está en funcionamento.

Por último, propoñemos dúas ideas para a

dinamización da Eurociudade. A primeira é a

creación dun maratón aproveitando que a distancia

entre Chaves y Verín é de aproximadamente 42

Km. A segunda, o descenso do río Támega. Ambos

sinónimo de sustentabilidade, porque o noso lema

era SUSTENTABILIDADE, TRANSVERSALIDADE E

EUROCIUDADE.

T R A N S P O R T E E D I N A M I Z A C I Ó N S O S T I B L E

- C A R S H A R I N G + B I C I

- M A R AT Ó N E U R O C I D A D E 4 2 k m

- D E S C E N S O D O R Í O T Á M E G A

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 2 . C H A V E S - V E R Í N , E U R O C I D A D E D A A U G A

26

3 . A C O N S T E L A C I Ó N D A A U G A

O enclave da Eurocidade Chaves-Verín sitúase no

amplo val do río Támega, nunha área rodeada por

zonas de alto valor ecolóxico, catalogadas como

Rede Natura 2000, tales coma o Parque Natural

de Montesinho, o Parque Natural Peneda-Gerês, o

Parque Natural do Alvão e o Parque Natural do Douro

Internacional. O propio leito do río Támega está

recollido como ZEPVN (Zona de Especial Protección

dos Valores Naturais) no territorio do Barrio norte

da Eurocidade (Verín), máis no que atinxe ao Barrio

sur (concello de Chaves) a situación é moi distinta.

A mala xestión das augas residuais da cidade de Verín

súmase ao uso de pesticidas por parte da zona agrícola

de Chaves, obtendo como resultado a baixa calidade

das augas do río. Un río que, xunto aos diversos

afloramentos de auga termal e mineromedicinal

que xorden no seu curso, é o xerme da Eurocidade

Chaves-Verín: un río que une e non que separa.

Nuria Freire González
Maribel Ribeiro

Adolfo de la Rua

Verín-Chaves-Vidago Río Támega Camiño de Santiago Estrada Nacional Ecovía do Támega Autoestrada

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 3 . A C O N S T E L A C I Ó N D A A U G A

27

Este carácter de conectividade do río debe ser

levado a todos os niveis, incluíndo por suposto o

ecolóxico (que pasa por solucionar o problema de

contaminación das augas) pero tamén de transporte

público, de bicicletas e de peón. As diversas

infraestruturas lineais que percorren o territorio de

norte a sur en paralelo ao río (o Camiño de Santiago,

a estrada nacional 2, a autoestrada e a nova Ecovía

do Támega, que segue o trazado da antiga rede de

ferrocarril) deberían ser tratadas de xeito conxunto

nunha verdadeira infraestrutura verde que, ao

mesmo tempo, dispoña un eixo de conexión co resto

das áreas Rede Natura 2000 do entorno.

Por outra banda, todo o esquema de comunicacións

do territorio semella funcionar de xeito lineal ao

longo do eixo do río. Sen embargo, o val do Támega

ten unha sección en U, con moita amplitude na

súa base. Existe toda unha realidade agrícola e

rural entre as cidades principais de Verín, Chaves

e Vidago, que non pode ser ignorada. Facendo un

rastreo dos distintos valores culturais, etnográficos,

arquitectónicos e turísticos da zona, atopamos unha
Tratamento conxunto da infraestrutura verde, planta e sección

Conectividade coa Rede Natura 2000

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 3 . A C O N S T E L A C I Ó N D A A U G A

28

rede de patrimonio tanto material como inmaterial

que se dispersa por todo o territorio, afastándose

do eixo central. Trátase dun “firmamento” de

posibilidades de conexión transversal que está aínda

por explorar, de elementos que nos unen, máis alá

do río Támega.

Unindo os puntos en función das distintas temáticas

(elementos da arquitectura termal, arquitectura

medieval, xacementos arqueolóxicos e arquitectura

castrexa, contos e lendas do territorio...) trázanse

unha serie de constelacións: a constelación da

auga, a constelación medieval, a constelación

castrexa, a constelación das lendas... todas elas con

potencial para realizar percorridos transversais que

se conecten coa infraestrutura verde do Támega.

Deste xeito, as xentes que habitan no val vense

incorporadas ao esquema de percorridos, podendo

nutrirse deles e sentindo que forman parte activa

da Eurocidade.

Ademais de crear unha rede que faga “palpable” aos

habitantes da rexión a pertenza á Euro-cidade, esta

Superposición do esquema de constelacións Adaptación das constelacións á rede existente de camiños e sendas

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 3 . A C O N S T E L A C I Ó N D A A U G A

29

proposta permite ao visitante ver e coñecer todo este

territorio, do mesmo xeito que nós experimentamos

o primeiro día do Workshop cando visitamos o Hotel

de Monterrey, podendo observar dende o alto todo

o val e as ladeiras que o definen, alcanzando a ver

ata o Castelo de Monforte. Outras localizacións

que poden ser valoradas desta forma, son algúns

lugares de culto como por exemplo o Santuario de

Santa Barbara polo seu potencial paisaxístico, xa

que permite unha vista panorámica de case 360º.

É importante salientar que esta visión e valoración

das localizacións situadas en zonas máis elevadas,

ten un punto en común coa práctica que adoitaban

moitos Balnearios de Europa a principios do século

XX. Era, de feito, unha práctica moi estendida no

deseño do territorio das vilas termais, en particular

en Alemania, trazar percorridos peonís nas

montañas e bosques circundantes á estancia termal

porque había, xa entonces, unha valoración da

actividade física ligada ao encontro coa natureza e

á contemplación da paisaxe, algo que esta proposta

pretende recuperar.

Sección tipo dos camiños, incluíndo elementos de señalética

Puntos clave e relacións visuais no val do Támega

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 3 . A C O N S T E L A C I Ó N D A A U G A

30

4 . V I S I T C H A V E S -V E R Í N

Partindo da marca “Chaves-Verín, a Eurocidade

da Auga” e vista a situación na que se atopa o río

Támega, buscamos propostas de recuperación para

a auga do río. Constatamos que actualmente a auga

do río que une Chaves e Verín é de baixa calidade

debido a diferentes factores e que dende o seu

nacente o río non recibe os coidados necesarios.

Actualmente xa non se pode desfrutar do río coma

no pasado, cando a poboación bañábase e lavaba

roupa alí. A baixa calidade da auga non só fai que

sexa impropia para o uso humano senón que causa

unha serie de danos ao ecosistema.

Temos identificado as principais fontes de polución

do río na rexión e buscado diferentes alternativas

sostibles e de baixo custo para mellorar a calidade

da auga do río e aproveitar mellor os recursos

dispoñibles.

Matheus Coelho
Eliska Farkova

Natalia Ferro
Filipa Leite

1 Ve r t i d o d a s a u g a s t e r m a i s a o r í o – C h a v e s

2 Ve r t i d o d a s a u g a s r e s i d u a i s a o r í o – n ú c l e o s u r b a n o s

3 Ve r t i d o d a s a u g a s r e s i d u a i s a o r í o – n ú c l e o s r u r a i s

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 4 . V I S I T C H A V E S -V E R Í N

31

Vertido de augas termais no río

Detectamos que as augas termais excedentes do

Balneario de Chaves son tiradas directamente ao

Támega, desaproveitando nutrientes e enerxía e

alterando as propiedades físico-químicas do río.

Parte da auga non usada polo Balneario é aproveitada

coa Xeotermia, unha fonte de enerxía continua e

eficiente. A enerxía xeotérmica debería ser mellor

explotada, non só distribuíndoa para órganos

públicos e hoteis senón tamén na produción de

froitos tropicais en invernadoiros.

Existen especies vexetais acuáticas que poderían

ser cultivadas sacando proveito das propiedades

da auga como o “berro de auga” (Nasturtium

officinale). Ademais poderíase almacenar e utilizar

posteriormente parte da auga para regadío e

fertilización nos campos. Tamén poderían ser

utilizadas para a investigación da fauna e flora

termais, podendo existir unha liña de produtos

naturais no Balneario producidos con estas especies.

1 . 1 X e o t e r m i a

1 . 2 I n v e s t i g a c i ó n d e f l o r a e f a u n a t e r m a l

1 . 3 C u l t i v o d e v e x e t a i s

1 . 4 R e g a d í o e f e r t i l i z a c i ó n

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 4 . V I S I T C H A V E S -V E R Í N

32

Vertido de augas residuais no río

(núcleos urbanos e núcleos rurais)

A polución do río degrada o seu ecosistema, baixa

a calidade da vida, afasta ás persoas do mesmo,

reduce o seu atractivo turístico e xera riscos no uso

da auga, tanto para o consumo humano como para

a agricultura. É necesario que os gobernos locais

fagan inversións no saneamento ambiental básico e

en educación ambiental para que a polución no río

sexa reducida. O primeiro paso para a recuperación

dun río é a prevención e a educación ambiental.

Para tratar a polución actual temos investigado

unha serie de tecnoloxías de tratamento a través da

fitoremediación, empregando plantas para reducir os

contaminantes. Nos núcleos urbanos propoñemos a

creación dun Parque Ecolóxico con Xardíns Filtrantes

co obxectivo de rexenerar a biodiversidade local,

limpar o río e crear novas áreas verdes. Empregamos

como referencia o Parc du Chemin-de-I’lle en

Nanterre (Francia), proxectado para recuperar as

augas do río Sena antes de chegar a París. Foron

Proposta Parque Ecolóxico de Outeiro Seco, á beira das Lagoas de Chaves

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 4 . V I S I T C H A V E S -V E R Í N

33

produtos químicos e cun baixo consumo enerxético.

Os residuos verdes son reutilizados no parque así

como parte da auga, utilizada na manutención do

parque e en hortos comunitarios.A auga do río entra

no parque con calidade Clase 3 no sistema francés

de clasificación e na saída alcanza a Clase 1B (augas

aptas para o baño).

Para os núcleos rurais, onde o acceso á rede de

saneamento é máis complicado e a produción de

residuos é menor, propoñemos outras técnicas de

fitoremediación, coa creación de humidais aeróbicos

artificiais, que poden ser construídos en diferentes

escalas: tanto para unha soa finca como para

pequenas aldeas.

Somos conscientes que esas propostas non resolven

por completo os problemas do río Támego pero

sería un bo inicio para a súa recuperación. Sumadas

ás propostas dos outros grupos e á axuda da

poboación, en poucos anos a realidade do río pode

ser totalmente distinta.

Como dixemos na presentación: ¡O poder é voso!

creadas zonas húmidas artificiais (“wetlands”) e sete

grandes reservas con especies de plantas distintas

que filtran e purifican a auga en diferentes etapas.

O parque trata aproximadamente 40 mil litros de auga

por hora, devolvendo ao río aproximadamente 30 mil,

nunha área de 14.5 hectáreas, sen necesidade de

Situación actual dos núcleos rurais

Situación proposta para os núcleos rurais

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 4 . V I S I T C H A V E S -V E R Í N

34

5 . A R A I A , A G R I C U L T U R A D E F R O N T E I R A

O río Támega é o modulador natural da paisaxe

da zona territorial da Eurocidade Chaves-Verín. Ao

bañar un val común, funciona como conector das

dúas principais cidades, xa que é un río que non crea

fronteira, senón que a une. Xunto a el, a Ecovía,

materializa esta conexión ao longo da marxe esquerda

do río. Ademais diso, todo o territorio está vinculado

por áreas de cultivo, actividade principal do lugar.

A auga e a agricultura desenvólvense cunha

relación de simbiose; a alimentación mutua inspira

a creación dunha denominación de orixe para os

produtos hortícolas, A RAIA, con presentación dun

símbolo representativo da marca.

A concreción desta idea envolve a creación dun

Centro de Investigación, unha Cooperativa de

Agricultores e un Centro Educativo e de Divulgación,

que ocuparían os antigos edificios da Alfândega e

Estela Barreira
Ana Colmenero

Maria Jose Grilo
Pedro Monteiro

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 5 . A R A I A , A G R I C U L T U R A D E F R O N T E I R A

PA I S A X E A G R A R I O A U G A + A G R I C U LT U R A

D E N O M I N A C I Ó N D E
O R I X E

D E N O M I N A C I Ó N D E O R I X E
A R A I A

PA I S A X E / A G R A R I O

CONEXIÓN DE
CIDADES

ECOVÍA/RÍO

ACTIVIDADE
PRINCIPAL

RELACIÓN DE
SIMBIOSIS

ÁREAS DE
CULTIVO

ALIMENTACIÓN
MUTUA

35

da Guardia Fiscal na parte da fronteira portuguesa,

contribuíndo desta maneira á rehabilitación e

utilización desde conxunto edificado.

Sendo esta zona caracterizada polas riquezas

das augas minerais, frías e termais, o Centro de

Investigación ocuparíase de indagar sobre o cultivo

mineral, uso da auga mineral para unha nutrición

mellorada da terra, e sobre as hortas termais, uso

da auga termal para aumentar a velocidade de

crecemento das plantas ou para o desenvolvemento

de novas especies na zona.

A Cooperativa reuniría a agricultores que cumprisen

o requisito dun cultivo ecolóxico. Presentarían a

marca propia Chaves-Verín baixo a denominación

de orixe A RAIA, ocupándose da proxección e

recoñecemento da mesma, e controlaría a produción

e a distribución dos produtos hortícolas. Esta

Cooperativa tería repercusións benéficas a varios

niveis, tanto na comunidade como na mellora

simultánea da calidade do río, debido á desaparición

dos pesticidas.

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 5 . A R A I A , A G R I C U L T U R A D E F R O N T E I R A

C E N T R O D E I N V E S T I G A C I Ó N

C O O P E R AT I V A

C E N T R O E D U C AT I V O E D E
D I V U L G A C I Ó N

D E N O M I N A C I Ó N D E O R I X E
A R A I A

36

O Centro Educativo e de Divulgación ocuparíase

da proxección da marca A RAIA e da creación de

granxas-escola incluídas en proxectos educativos

destinados a nenos.

Desta forma, dous núcleos unidos polo río, a Ecovía

como principal vía peonil e as paisaxes agrícolas

terían un punto intermedio como referencia, non só

para turistas e visitas, senón tamén para a xente

do lugar.

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 5 . A R A I A , A G R I C U L T U R A D E F R O N T E I R A

C E N T R O D E I N V E S T I G A C I Ó N

+ Uso da auga mineral
para cultivos con nutrición mellorada
CULTIVO MINERAL

+ Uso da auga termal
para un aumento da velocidade de crecemento
HORTAS TERMAIS

C O O P E R AT I V A

+ Mediante cumplimento de requisitos de cultivo ecolóxico
+ Marca propia Chaves - Verín
+ Proxeción e recoñecemento
+ Control de produción e distribución
+ Repercusións beneficiosas para a comunidade
+ Mellora do río (desaparición de pesticidas)

C E N T R O E D U C AT I V O E D E
D I V U L G A C I Ó N

+ Granxas escola
+ Divulgación e proxeción da marca

37

6 . G i n k G O , A M E M O R I A D A A U G A

Trabállase no contexto da Eurocidade Chaves-Verín,

unha agrupación onde xa existen numerosos vínculos

culturais, arquitectónicos, naturais, etc. Unha das

principais particularidades é a alta concentración

de augas termais que brotan en distintos puntos

dos dous barrios. A proposta vai intentar potenciar

esta singularidade, empregando a auga como fío

condutor.

Un dato sorprendente das augas termais que nos

atopamos na Eurorrexión é que teñen entre 5.000

e 20.000 anos de antigüidade. Segundo o ciclo da

auga, transcorren uns 20.000 anos dende que esta

cae do ceo e se infiltra ao terreo, descendendo

kilómetros dentro da terra e aumentando a súa

temperatura, ata que ascende para brotar na

superficie a día de hoxe.

Camilo Blanco
Elisa Gago

Marta Gonçalves
Sara Prieto

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 6 . G I N K G O , A M E M O R I A D A A U G A

38

Preténdese conseguir unha coherencia entre os

diferentes espazos da auga, mediante unha linguaxe

común que se poida aplicar en distintos puntos, a

través dun elemento de vexetación, de pavimento e

de mobiliario, que permitan unha lectura conxunta

dos espazos de augas termais na contorna da

Eurociudade.

Para conseguir representar a idade da auga no

espazo público no que brota, recorremos a un

elemento vexetal singular polo seu carácter

lonxevo. Así, seleccionamos o Ginkgo biloba, unha

especie que poboou a península milenios atrás, e á

que o propio Darwin chamou “fósil vivinte”. Trátase

dunha especie moi significativa, ademais de pola

súa antigüidade, pola súa coloración relacionada

coas oxidacións que pode producir a auga. Coa súa

presenza en tódolos puntos onde existan augas

mineralizadas queremos levar a imaxe de marca ao

espazo público, utilizando a vexetación como un fito

que sinale as augas e relacione os distintos puntos

termais de Chaves-Verín.

Representación da lonxevidade das augas a través da especie Ginkgo biloba

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 6 . G I N K G O , A M E M O R I A D A A U G A

39

Establecemos, ademais, a humanización deses

espazos a través do pavimento e dun mobiliario

público vinculado tamén á auga. As pezas que

antigamente servían para cruzar o río Támega,

quizais hoxe poidan enmarcar os espazos

significativos mencionados anteriormente ou,

simplemente, servir para sentarse a observalos.

Aplicación da imaxe de marca GinkGO no espazo público do Balneario de Fontenova

Balneario de Fontenova, estado actual

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS P R O P O S T A S D E A C T U A C I Ó N CONCLUS IÓNS P R O P O S T A G R U P O 6 . G I N K G O , A M E M O R I A D A A U G A

40

C O N C L U S I Ó N S

As propostas xurdidas no seminario “As idades da

auga” resaltan a transversalidade do territorio co

río como eixe principal, prestando especial atención

ao espazo agrícola da Veiga de Chaves, e á relación

entre as diferentes instalacións termais como

xeradores dunha identidade e espazo común.

A continuación, facemos un resumo extraído das

propostas que cada un dos grupos de traballo fixo

para a zona de estudo.

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN C O N C L U S I Ó N S

41

Grupo 1. - Vale do Támega

- Revitalización e reutilización do azud e as contornas das lagoas

de Chaves como zona de baños e lecer.

- Creación dunha praia fluvial na zona das Termas de Chaves,

retomando a proposta feita no ano 1961 polo arquitecto Nadir

Afonso.

- Mantemento e incentivación do uso agrícola da Vega de Chaves.

- Preservación das fontes de augas termais e as súas contornas.

Grupo 2. - Chaves – Verín: Eurocidade da Auga

- Intervir con plantas macrofitas para a mellora da calidade da

auga ao longo do río Támega.

- Establecer estratexias de concienciación, educación e fomento

da agricultura ecolóxica e polo tanto, responsable.

- Mellora do transporte público e implantación dun sistema de

vehículos eléctricos compartidos (carsharing) e de bicicletas

públicas.

- Dinamización da vida social con propostas tales como, un

maratón Chaves-Verín ou un descenso do río Támega.

Grupo 3.- A constelación da auga:

- Solucionar o problema de contaminación das augas, do

transporte público, e potenciación do uso de bicicletas e peonil.

- Crear unha infraestrutura verde de conexión co resto das áreas

Rede Natura 2000 en Portugal e España.

- Crear unha rede de patrimonio tanto material como inmaterial,

que faga “palpable” ós habitantes da rexión a pertenza á Euro-

cidade.

- Por en valor as actividades físicas ligadas ao encontro coa

natureza e á contemplación da paisaxe.

Grupo 4.- Visit Chaves-Verín

- Xestionar con efectividade o uso da enerxía xeotérmica para

toda a Eurocidade

- Xerar a creación dunha liña de produtos naturais nos Balnearios,

a partir dunha investigación da flora termal.

- Creación dun Parque Ecolóxico con Xardíns Filtrantes co

obxectivo de rexenerar a biodiversidade local, limpar o río e

crear novas áreas verdes.

- Desenvolver e aplicar técnicas de fitoremediación, coa creación

de humidais aeróbicos artificiais.

Grupo 5.- A Raia: Agricultura de Fronteira

- Creación dun Centro de Investigación, unha Cooperativa

de Agricultores e un Centro Educativo e de Divulgación que

desenvolvan os seguintes aspectos.

- O Centro de investigación: cultivo mineral, uso da auga mineral

e hortas termais.

- A Cooperativa: cultivo ecolóxico, denominación de orixe A Raia,

control da produción e distribución dos produtos hortícolas.

- O Centro Educativo e de Divulgación baseado en granxas escola

Grupo 6.- Ginkgo: A Memoria da Auga

- Crear unha linguaxe común a través da utilización dun elemento

de vexetación: a árbore Ginkgo biloba, que é un fósil vivente,

vinculado ás idades da auga.

- Establecer un fito cas plantacións de Ginkgos que sinale as

augas e os mananciais e relacione os distintos puntos termais

de Chaves-Verín.

- Humanizar eses espazos, ademais de cas plantacións, perante

a utilización dun pavimento e un mobiliario específico que

permitan unha lectura conxunta dos espazos relacionados cas

augas termais.

Isabel Aguirre de Urcola

Directora da Escola Galega da Paisaxe Juana de Vega

ÍNDICE L IMIAR PRESENTACIÓN RELATORES D IAR IO DAS V IS I TAS PROPOSTAS DE ACTUACIÓN C O N C L U S I Ó N S

