


Musa, exemple de bellesa del paisatge pirinenc


Campanar de Gausac, a la Val d'Aran

La normativa edificatòria al Pirineu

PER: RAMON MARIA PUIG ANDREU, arquitecte

Dins la complexitat de la política de planificació territorial, es planteja una qüestió molt específica: el control de la forma de l'edificació, una de les derivades més importants d'aquesta política.

Avui, existeix un consens general, positiu, sobre la bellesa dels paisatges de muntanya, dels seus pobles, de la seva arquitectura... La diversitat, ja sigui geogràfica, de cota dels emplaçaments, de materials constructius propis del lloc,... conforma tipologies constructives i assentaments sobre el territori molt diferents.

Així, podem considerar:

- Assentaments sobre la plana: vora un riu.
- Assentaments a mig vessant: ja amb formes allargassades, mantenint-se sobre les cotes de nivell, ja amb disposició d'abocar-se cap al pendent.
- Assentaments al cap d'un turó o bé emergent sobre una carena.

Aquests assentaments donen lloc a diferents composicions morfològiques dels seus volums:

- Esgronats
- Maclats / encavalcats
- Juxtaposats / Peces autònomes
- Barreja dels anteriors

L'arquitectura rural (i en especial la de muntanya) té una alta capacitat de fascinació.

Hi ha uns components qualitius que contribueixen a aquesta fascinació:

- La sedimentació constructiva / l'espontaneïtat i la falta de prejudicis formals al llarg de generacions i a un ritme de temps molt pausat.
- La rusticitat.
- La humilitat formal i l'economia de subsistència –gens ostentosa– que, fins i tot quan és potent, és humil.

LES CONSTANTS TIPOLÒGIQUES

Al món rural (i a la muntanya en particular), hi ha un ordre quasi sempre respectat: els volums dels edificis són d'unes mides que es mouen dins d'uns límits controlats. No exactament amb les mateixes mides, però sí amb poques diferències entre el major i el menor. Amb l'excepció de l'església o el castell o el casalot pairal, que actuen com a contrapunt, que encara ressalta el manteniment d'aquest ordre en la resta de construccions.

La naturalitat amb què aquest ordre existeix fa que s'hagi assumit de manera inconscient. És quan falla que se'n fa evident.

La persistència d'aquest ordre, per sobre de les diversitats geogrà-


Imatge de Les, un assentament vora un riu


Vista de les Bordes, un assentament a mig vessant mantingut sobre les cotes de nivell

fiques, morfològiques i arquitectòniques, fa que puguem parlar de la conservació de l'escala com una constant tipològica.

Una altra constant és el cromatisme: la percepció de la realitat física és una sensació on la component cromàtica té un gran pes:

- Hi ha pobles foscos.
- Pobles rogencs (terrosos).
- Pobles més clars.

Podríem dir que hi ha una resultant cromàtica particular per a cada poble. També és quan falla que es fa més evident.

És clar que, de totes aquestes constatacions, se'n pot derivar un discurs equivocac: el de la integració mimètica.

Deixant de banda que hi pot haver algun cas memorable on puguem considerar necessària una integració total (tipològica, cromàtica i d'escala), la valoració de l'escala i del cromatisme no condueixen, necessàriament, vers cap conservacionisme fonamentalista. La prova podria ser arquitectures com aquesta, on l'escala i el cromatisme es respecten, però en què la forma no és mimètica.

El cromatisme és una condició de caràcter "qualitatiu", originada per molt diverses causes materials. L'obligació de l'ús d'un material no és garantia suficient per a la conservació de la imatge tradicional.

D'altra banda, la conservació de l'escala tampoc no es pot prendre com un objectiu absolut, perquè:

Primer:

Hi ha noves necessitats, nous usos (hostaleria, sanitat, esports, edificis productius, tecnològics,...) que es tradueixen en l'aparició

de nous edificis que comporten necessàriament uns canvis d'escala i forma.

La integració en aquests casos resulta impossible de mantenir: la contraposició resulta inevitable.

“ AL MÓN RURAL (I A LA MUNTANYA EN PARTICULAR), HI HA UN ORDRE QUASI SEMPRE RESPECTAT: ELS VOLUMS DELS EDIFICIS SÓN D'UNES MIDES QUE ES MOUEN DINS D'UNS LÍMITS CONTROLATS

Segon:

L'escala no és una constant tipològica autònoma. Està condicionada totalment pel context. El context en la seva diversitat és el legitimator de la integració o de la contraposició (i dels estats intermedis).

A més, què vol dir integració? Concepte ambivalent i d'ús generalment inadequat. La fórmula integrat = bo no és sempre certa. Aquestes arquitectures són excel·lents, però el que no podem dir és que s'integrin a l'entorn; al contrari, s'hi contraposen. Un cas clar d'integració, on arquitectura i entorn es confonen, és el d'Estada, al Prepirineu aragonès.

Segons el context, es produeixen tres situacions:

- Context amb constants tipològiques conservades. De vegades, la integració és el camí lògic.
- De vegades, la contraposició és la solució.


Construcció nova a Àger


Arquitectura rústica de nova construcció a Garós

- Fora del context urbà: en plena natura, la potència formal de l'entorn capacita l'autonomia total dels artefactes que s'hi puguin inserir. I també hi cap tot, des de la integració a la contraposició.
- En els límits del context urbà, és possible algun grau més de llibertat que dins del nucli; així, la forma dels edificis pot ser més lliure, no pas l'escala.

La trista realitat ens descobreix, però, que les construccions noves (dels últims 30/40 anys) no són gaire encoratjadores. Amb l'acceptació quasi general que el binomi pedra + pissarra és condició necessària i suficient per a una arquitectura correcta... o la fascinació acrítica pel rusticisme, que acaba confonent espontaneïtat amb arbitrarietat, com un bon model expressiu... s'està convertint el món rural en un concurs d'escenaris d'opereta (molt a prop, el model per copiar era aquest). Per altra banda, és una perversió de la tradició repicar els arrebossats i també la introducció massiva de cases amb pedra nova de les procedències més llunyanes, perquè de sempre, quan l'economia ho permetia, les façanes dels habitatges s'arrebossaven i/o estucaven, ja que aquest era un acabat molt més bo amb vista a la conservació dels murs i a la protecció de les humitats. Només les bordes, els corrals i les llars d'economia precària tenien un acabat de pedra rústega aparent.

I si tenim en compte, a més a més, que la implantació recent de normatives, que en teoria es pensen per conservar els valors de l'arquitectura tradicional, ha donat resultats generalment poc encertats, la cosa és encara més preocupant. Les normatives, generalment, s'han concebut com una extensió del planejament urbà, trasplantant als medis rurals els mecanismes ordenancistes apropiats per a la ciutat, però no per a la complexitat formal i les difícils condicions topogràfiques dels pobles de muntanya.

Sembla com si les normatives estiguin pensades per impedir fer bona arquitectura (Arturo Frediani).

La normativa que ara presento parteix d'uns pressupòsits diferents: no hi ha automatismes paramètrics (alçada d'edificis segons ample dels carrers) ni obligacions excloents (materials, proporció de forats, percentatge...). Es tracta d'una normativa amb una intenció molt genèrica i poc casuística. Pretén valorar les constants tipològiques (escala, forma i color) per damunt de les variacions estilístiques o dels repertoris de materials.

El contingut bàsic de la normativa es refereix a l'àmbit de nucli urbà i a l'ús de l'habitatge (nuclis urbans petits o centres històrics de ciutats / pobles grans).

Els altres usos i els altres àmbits recullen aquest contingut bàsic, amb petites variacions específiques per a cada cas.

La normativa s'estructura en un articulat molt senzill, que es complementa amb un parell de fixes que s'han elaborat per a cada nucli urbà (uns equips d'arquitectes han treballat les diferents comarques).

NUCLI: Borén

MUNICIPI: Alt Àneu

COMARCA: Pallars Sobirà

- La primera és una fitxa informativa de presa de dades, on s'indiquen les característiques morfològiques (tipus d'assentament, composició de les agregacions, estat, cromatisme,...) i les característiques tipològiques (forma i material de les cobertes, material de les parets, escala en alçada i planta,...).


Exemple d'edificació tradicional a Gessa


Façana arrebossada a Àrreu

FITXA DE PRESA DE DADES

NUCLI:

MUNICIPI:

COMARCA:

MORFOLOGIA	Assentament	Esgraonat	Agrupat		
		Lineal, a mig vessant	Dispers		
		A la plana	Mixt		
	Orientació:				
	Composició	Peces autònomes			
		Agregacions juxtaposades			
Interpenetracions					
En estat	Creixent				
	Decreixent				
	Estancat				
	Mort				
	Rehabilitat				
Cromatisme	Uniforme				
	Uniforme amb dissonàncies				
	Dispers				
	Predominant				
TIPOLOGIA	Cobertes	Forma	Dues aigües		
			Un vessant		
			Quatre aigües		
			Més complexes		
		Material	Teula		
			Llosa		
			Pissarra		
			Fibrociment		
			Altres		
	Ràfecs	Volats amb bigues			
		Volats estructures complexes			
		Amb cornisa			
		Enrasats			
	Solanes				
	Balcons				
	Galeries				
	Parets	Pedra	Carejada		
		Rústega			
Ceràmica		Totxana			
	Obra vista				
Revestides					
Escala	Mòduls de crugia	A:	F:		
	Alçades (nombre de plantes)	En pla			
		En pendent			
		A la vall			
		A la muntanya			
Estructura de la unitat residencial			Tancada		
			Complexa		
			Pati		
			Regular		
			Irregular		
A	Mòduls de crugia a l'ample	p	Edificació preexistent	x	Dades predominants
F	Mòduls de crugia en fondària	n	Edificació nova	*	Dades de menor intensitat

□ La segona és una fitxa **NORMATIVA**. De la informació subministrada per la primera es dedueixen els paràmetres d'aplicació: alçades, mòdul de crugia, cromatisme, tipus de coberta, assentament i composició,...

FITXA DE PARÀMETRES D'APLICACIÓ

Alçades	Nombre de plantes (P)	
Mòdul crugia	Nombre de mòduls a l'ample (A)	
	Nombre de mòduls en fondària (F)	
Cromatisme façanes	To	
	Intensitat	
	Textura	
Coberta	Material	Teula
		Llosa
		Pissarra
	Pendent (%)	
Forma		
Assentament	Esgraonat	
	Lineal, a mig vessant	
	A la plana	
	Agrupat	
	Dispers	
Composició	Peces autònomes	
	Agregacions juxtaposades	
	Interpenetracions	

La normativa proposa un doble control: el dels paràmetres genèrics (els més importants) i el dels elements constructius.

Els paràmetres genèrics poden ser: Geomètrics
Qualitatius
Morfològics

PARÀMETRES GEOMÈTRICS

Són aquells que conformen el volum general de l'edifici i se'n consideren tres: l'alçada, la forma de les cobertes i la planta. El control dels paràmetres geomètrics assegura el manteniment de l'escala i de les constants formals en les intervencions.

L'alçada no es controla per una mida concreta de terra a ràfec, sinó per un núm. p (fitxa) de plantes. Evidentment hi ha unes cauteles mínimes en el tractament de la planta baixa, del pis sota coberta, de la consideració de soterrani, de l'edificació en pendent,...

La planta no es controla assenyalant profunditats edificables, sinó aplicant el nombre de mòduls de crugia permesos sense interrupcions. S'entén per mòdul de crugia una peça en planta, caracteritzada per ser la unitat constructiva d'un sol tram de sostre, de mides i forma comunes en la construcció tradicional

(entorn de 3-6 metres). I s'entén per interrupcions, reculades superiors a 45 cm i canvis de direcció superiors a 15° (fitxa: ample i fons).

Les cobertes, quant a la forma, es regulen pel seu pendent (amb una tolerància de + /-5%).

Hi ha unes cauteles sobre l'ocupació de xemeneies, llucanes, cobertes planes...

□ S'admeten edificis amb coberta plana. A mi no em preocupa gens aquesta qüestió (és molt més greu la introducció de cobertes amb pendent diferent de la del context), però per cautela es remet a l'aprovació d'un pla de millora urbana.

PARÀMETRES QUALITATIUS

Són aquells que conformen els constituents físics, bàsics quant a la percepció sensorial de l'edifici. El seu control assegura els valors cromàtics i tàctils de l'edifici, i són el color de la façana i el color i la textura de la coberta. En aquest sentit, els materials de construcció com a tals són constituents subsidiaris.

Façanes:

Els materials generals de les façanes no tenen cap limitació d'ús, mentre compleixin les determinacions regulades pel cromatisme (fusta, pedra, ferro, arrebossat,...). Hi ha unes precisions de to, intensitat i textura (es recullen a la fitxa).

Cobertes:

Les cobertes es podran construir amb materials i qualitats cromàtiques d'acord amb els criteris següents de compatibilitat / incompatibilitat i tenint en compte allò que es fixa per a cada nucli urbà en l'Annex (fitxa). Es preveuen tres dominis: el de la teula, el de la llosa de pedra i el de la pissarra.

(a) Nuclis amb predomini de la teula vella

Es consideren admesos:

- La teula àrab nova de color vell.
- La llosa de pedra.
- El fibrociment de color gris o marró.
- El zenc.
- El coure.

- La teula de ciment de colors terrosos.
- La teula plana de colors terrosos.
- La planxa metàl·lica de colors terrosos.

Es considera prohibit l'ús de:

- La pissarra.
- La planxa metàl·lica de color negre.
- La planxa metàl·lica de colors vius (blanca, verda, blava, vermella,...).
- La teula de color negre.

(b) Nuclis amb predomini de la llosa de pedra

Es consideren admesos:

- La teula vella.


Exemple d'ús de la pissarra del país a Boldís Jussà

- La teula àrab nova de color vell.
- El fibrociment gris.
- El zenc.
- La teula de ciment gris.
- La planxa metàl·lica galvanitzada.

Es considera prohibit l'ús de:

- La pissarra.
- El coure.
- La planxa metàl·lica de color negre.
- La planxa metàl·lica de colors.
- La teula de color negre.

(c) Nuclis amb predomini de pissarra del país

Es consideren admesos:

- La pissarra industrialitzada.
- El fibrociment negre.
- El zenc.
- La teula de ciment negre o gris fosc.
- La planxa metàl·lica de color negre o gris fosc.

Es considera prohibit l'ús de:

- La teula ceràmica.
- La llosa de pedra.
- El fibrociment gris.

- La planxa metàl·lica galvanitzada.
- La planxa metàl·lica de colors diferents del negre o gris fosc.

PARÀMETRES MORFOLÒGICS

Són aquells que conformen la implantació física de l'edifici al lloc.

Són dos: la manera d'assentar-se sobre el terreny i la manera de compondre's amb els altres edificis del conjunt urbà.

La normativa es queda pràcticament en el nivell de recomanar una atenta lectura del context preexistent.

Composició

(a) Especialment es tindrà cura a adaptar-se a:

- La individualitat dels volums, quan sigui explícita.
- La juxtaposició dels volums quan es produeixi, diferenciant

“ ELS MATERIALS GENERALS DE LES FAÇANES NO TENEN CAP LIMITACIÓ D'ÚS, MENTRE COMPLEIXIN LES DETERMINACIONS REGULADES PEL CROMATISME (FUSTA, PEDRA, FERRO, ARREBOSSAT,...)


Inclinació de la coberta d'un edifici de la Pobleta de Bellveí


Vista general del poble de Vrin


Equipaments comunitaris a Vrin

si aquesta és per simple mitgeria o per interpenetracions més complexes (esgraonaments, articulacions amb peces intermèdies, interpenetracions,...).

(b) No s'admet la repetició seriada d'un mateix edifici. Els projectes que es refereixen a diversos edificis que s'han de construir de manera simultània o successiva en el temps han de diferenciar cada edificació de les veïnes en els paràmetres següents: la cota de l'arrencada del ràfec, la composició i el cromatisme de la façana.

Assentament

Especialment es tindrà cura d'adaptar-se als assentaments:

- Esgraonats.
- Els que segueixen les línies de pendent.
- Els emergents sobre els accidents topogràfics.
- Els integrats sobre els accidents topogràfics.

ELEMENTS CONSTRUCTIUS

Ràfecs

Es permetran tots els ràfecs enrasats, amb cornisa, volats amb bigues i volats amb estructures més complexes (tornapunts o mènsules).

El ràfec construït amb el mateix forjat volat queda prohibit.

Es permet, però, el ràfec volat amb el mateix forjat, quan aquest s'afua i el seu cantell no supera els 8 cm de gruix.

Voladissos

Es permeten tota classe de voladissos oberts.

Es prohibeixen els cossos volats tancats amb elements de fàbrica pesant. Seran permesos, però, quan siguin tancats amb elements constructius de tipus lleuger executats en sec i desmuntables.

Es recomana:

- Construir voladissos amb elements primers de llosa, fusta o ferro.
- Aprimar el cantell dels voladissos construïts com a perllongament dels forjats.

Llucanes

Es prohibeixen les llucanes als llocs on tradicionalment no n'hi hagi. On les llucanes siguin un element tradicional, es permetran, però conservant característiques geomètriques i d'escala assimilables a les existents. En tot cas, es permetran les finestres


Disposició dels equipaments de Vrin als límits del nucli urbà


Exemple d'edifici no destinat a habitatge a les Planes de Son

incorporades al mateix pla del pendent (tipus Velux).

Obertures

(a) S'estableix llibertat de mida i de proporció a les obertures de façana.

Els forats seran sempre de formes ortogonals (escairades) simples o compostes, deixant la possibilitat de trencar l'ortogonalitat només en els forats que estiguin situats immediatament sota ràfecs inclinats, tot seguint la mateixa inclinació de les cobertes.

(b) S'estableix llibertat en el cromatisme dels ràfecs, voladissos i fusteries de les obertures, a excepció del to clar i de l'alumini anoditzat daurat, que queden prohibits.

No obstant això, es recomana que el tractament de:

La fusta sigui: — De tons foscos.
— Pintada o tenyida de colors vius.

L'alumini sigui: — Anoditzat fosc.
— Lacat mat de colors vius.

El PVC sigui: — De colors foscos o vius.

Fins aquí, el cos bàsic de la normativa (nuclis urbans).

FORA DELS NUCLIS URBANS

Vrin, un poble d'una alta vall dels Grisons, exemplaritzava tot l'exposat fins ara. Les intervencions de Gion Antoni Caminada mantenen un respecte per l'escala, el color i la morfologia, tot fent una arquitectura nova. Aquí hem d'assenyalar la relació amb el context urbà d'uns equipaments comunitaris (escorxador i quadres) situats als seus límits.

EN ELS LÍMITS DEL CONTEXT

Edificis d'habitatges

(a) Llibertat de planta. Conseqüentment, no són d'aplicació els criteris de regulació per mòduls de cruçia.

(b) Variació d'alçada en façanes sobre la vall: el nombre de plantes (P + 2) que es poden superar en la façana de la vall es redueix a (P + 1).

Edificis d'altres usos diferents del d'habitatge

En cas de necessitar-se una alçada superior a l'assignada al nucli urbà, per a la seva llicència municipal d'obres caldrà la redacció i l'aprovació prèvia d'un pla de millora urbana que reguli la compo-

sició volumètrica i de façanes, que garanteixi l'adequada integració formal en el conjunt edificat.

FORA DEL CONTEXT URBÀ

Edificis d'habitatge (cas pràcticament impossible)

Es tindran en compte totes les determinacions de color de façanes i cobertes.

El nombre màxim de plantes serà de dues (planta baixa + 1), amb la possible ocupació de la planta sota coberta, o una tercera planta que no superi, en superfície, el 50% de la planta immediatament inferior.

La forma i els materials de les façanes, i la forma i els materials de les cobertes, seran lliures.

Edificis d'altres usos diferents de l'habitatge

Tant els paràmetres geomètrics com els qualitius són absolutament lliures.

EN RESUM:

La cosa és molt senzilla. Si apliquéssim uns criteris de sentit comú, deduïts d'una lectura atenta del patrimoni edificat que ens hem trobat, la normativa podria quedar reduïda a uns pocs principis generals del tipus:

- ☐ Als nuclis urbans, els nous edificis seran de volums semblants als preexistents.
- ☐ Tota nova construcció ha de ser d'un color que estigui dins de la gamma cromàtica dominant al nucli urbà preexistent.
- ☐ Les cobertes seran del material tradicional (o de textura i color semblants) predominant al lloc.

És clar que això seria suficient si tots els que participem en el procés (promotors, projectistes i administracions) anéssim de bona fe i operéssim amb sentit comú. Però com que la picaresca no dorm i els seus camins són imprevisibles... no s'ha pogut fugir d'estructurar un redactat més detallat i amb força cauteles. Ho sento.

Plànol de les edificacions de Vrin


