

PATRIMONIO VERNÁCULO IGLESIANO RESCATE DE TIPOLOGÍAS COMO APOORTE AL DISEÑO

María Rosa Plana - Luis Alberto Orellano *

IRPHa Instituto Regional de Planeamiento y Hábitat / FAUD / UNSJ
Complejo Universitario Islas Malvinas. Ignacio de la Roza y Meglioli – 5400 San Juan. – (0264)
4232395 / 32 59 - planamariarosa@ciudad.com.ar - flaop@arnet.com.ar

Palabras clave: patrimonio – tipologías – diseño

Resumen

Argentina posee en su territorio una diversidad geográfica, climática y de grupos humanos con orígenes diversos por lo tanto con costumbres, tradiciones y creencias distintas que van plasmando las idiosincrasias regionales.

En Iglesia, departamento de norte Sanjuanino, es posible observar pueblos que conservan en su arquitectura rasgos del siglo XIX, dada por la postración económica y el aislamiento. Rosa T. Guaycochea de Onofri, después de sus pasos por la zona escribe *“La casa de adobe que desde lejos parece un trozo más de suelo erosionado resulta en una consideración moderna, el sabio tributo del hombre a la ocupación de un paisaje tan bello.”* Hoy su situación ha cambiado, la minería y el turismo lo ha sacado de esa letanía; grandes cambios y transformaciones se avizoran en su presente y futuro, poniendo en peligro el hábitat centenario.

Arquitectura es generar un hábitat. Vernáculo es lo propio de un lugar. Conjuguar ambos términos permite a Amos Rapaport escribir, *“la arquitectura vernácula no alberga aspiraciones teóricas ni estéticas, sus modelos se desarrollan a factores regionales climáticos y económicos”*. Raúl González Capdevila considera a la arquitectura vernácula *“una necesidad funcional y que en la simplicidad de encarar sus problemas o en las humildes soluciones con que los resuelven, refleja su modernidad.”*

Aún quedan ejemplos de esta arquitectura, en los pequeños poblados iglesias, dignos de ser analizados, valorados y rescatados. Son testimonios vivos a conservar, permiten revelar aportes al diseño y soluciones espaciales, tecnológicas, ambientales desde su ser, una mixtura aborígen-inmigrante de nuestros antepasados.

El interés en el análisis de la arquitectura rural está dado en la vinculación entre paisaje, modos de vida, funcionamiento, uso racional de los recursos disponibles y un claro ejemplo de adaptación y respeto ambiental. Si tomamos un elemento de esta arquitectura, la vivienda por ejemplo. Ella representa a cada pueblo, a cada grupo étnico y en el ámbito rural, unidad elemental, huella de la presencia del hombre en el paisaje y reflejo de las condiciones del hábitat del campo. La cosmovisión de sus habitantes se manifiesta en la misma, es una forma de vida ó modo de vivir. Pone en evidencia la relación existente entre hombre y medio.

Analizamos esta arquitectura con el propósito de rescatar el valioso acervo cultural que contiene y protegerlo de eventuales líneas de progreso. Valoramos y rescatamos el saber tradicional de las técnicas de construcción con materiales regionales, guardado en la memoria colectiva de sus comunidades.

Desde nuestra posición de estudio y análisis del patrimonio vernáculo construido y vernáculo inmaterial, es que nos motiva esta convocatoria a participar haciendo un aporte desde nuestra disciplina, lugar y realidad, proponiendo **redescubrir** pautas de diseño morfológicos-funcionales-tecnológicos-ambientales-culturales de la arquitectura vernácula y **conservar** los tipos esenciales, característicos y valiosos, de nuestro patrimonio vernáculo, afianzando nuestra identidad cultural.

Y por último afirmamos que en el patrimonio vernáculo resulta indivisible, hombre-ambiente-cultura, una estrecha relación permanente en donde descubrimos nuestra verdadera identidad, manifestaciones auténticas de nuestro pasado y desde donde debemos volver a empezar.

Desarrollo

*Derramo mis ojos en tapias
testigos de tiempo...
Pie de barro sobre barro.
Barro sobre pie de piedra.
Pie de piedra sobre barro.
Vine a buscarte...
Hallé paz....
Quizás no me comprendan
...no busco una respuesta...
...simplemente te quiero
Iglesia
gigante dormido.*
Antonio G. Guzzo

Marco teórico-referencial

Argentina posee en su territorio una diversidad geográfica, climática y de grupos humanos con orígenes diversos por lo tanto con costumbres, tradiciones y creencias distintas que van plasmando las idiosincrasias regionales.

En Iglesia, departamento de norte Sanjuanino, es posible observar pueblos que conservan en su arquitectura rasgos del siglo XIX, dada por la postración económica y el aislamiento. Hoy su situación ha cambiado, la minería y el turismo lo ha sacado de esa letanía; grandes cambios y transformaciones se avizoran en su presente y futuro, poniendo en peligro el hábitat centenario.

Arquitectura es generar un hábitat. Vernáculo es lo propio de un lugar. Conjugar ambos términos permite a Amos Rapaport escribir, "la arquitectura vernácula no alberga aspiraciones teóricas ni estéticas, sus modelos se desarrollan a factores regionales climáticos y económicos". Raúl González Capdevila considera a la arquitectura vernácula "una necesidad funcional y que en la simplicidad de encarar sus problemas o en las humildes soluciones con que los resuelven, refleja su modernidad."

Aún quedan ejemplos de esta arquitectura, en los pequeños poblados iglesiasanos, dignos de ser analizados, valorados y rescatados. Son testimonios vivos a conservar, permiten revelar aportes al diseño y soluciones espaciales, tecnológicas, ambientales desde su ser, una mixtura aborígen-inmigrante de nuestros antepasados.

Decía Juan Bautista Alberdi, a mediados del siglo pasado, "Seguir el desarrollo es adquirir una civilización propia, aunque imperfecta, y no copiar las civilizaciones extranjeras, aunque adelantadas. Cada pueblo debe ser su edad y su suelo, cada pueblo debe ser el mismo..."

En el caso de nuestros pueblos latinoamericanos y, más específicamente, de los que conforman el Cono-Sur, es posible distinguir varias herencias. La primera deriva de las culturas precolombinas, es el aporte indígena; la segunda, es el legado europeo inicial; la tercera herencia fue la criolla y la mestiza, a la que se suma el aporte africano; y, finalmente, el legado de las diversas inmigraciones iniciadas a fines del último siglo.

El interés en el análisis de la arquitectura rural está dado en la vinculación entre paisaje, modos de vida y uso de los recursos disponibles. Si tomamos un elemento de esta arquitectura, por ejemplo la vivienda, esta representa a cada pueblo, a cada grupo étnico y en el ámbito rural, unidad elemental, huella de la presencia del hombre en el paisaje y reflejo de las condiciones del hábitat campesino. La cosmovisión de sus habitantes se manifiesta en la misma, es en sí una forma de vida ó modo de vivir. Pone en evidencia la relación existente entre hombre y medio.

El abordaje de la problemática la realizamos desde un respeto al hombre, su historia, su dignidad y su apropiación del medio, para descubrir la identidad regional. "Esa identidad que en el campo se expresa a través de sus elementos significativos, sus referentes visuales y ambientales, sus áreas caracterizadas a través de determinados edificios, espacios ambientales que son inseparables de la localidad". (1)

La carta del Patrimonio Vernáculo construido dice en el segundo y tercer párrafo de su introducción que el Patrimonio Tradicional o Vernáculo construido es la expresión

fundamental de la identidad de una comunidad, de sus relaciones con el territorio y al mismo tiempo, la expresión de la diversidad cultural del mundo. El Patrimonio Vernáculo construido constituye el modo natural y tradicional en que las comunidades han producido su propio hábitat. Forma parte de un proceso continuo, que incluye cambios necesarios y una continua adaptación como respuesta a los requerimientos sociales y ambientales. La continuidad de esa tradición se ve amenazada en todo el mundo por las fuerzas de la homogeneización cultural y arquitectónica. ⁽²⁾

Proponemos **redescubrir a partir de un análisis** pautas de diseño, desde lo **morfológico, funcional, tecnológico, ambiental y cultural**, de la arquitectura vernácula y **conservar** los tipos esenciales, característicos y valiosos, de nuestro patrimonio vernáculo que surgirán a partir del análisis, la valoración y la selección.

En esta ponencia, se vuelcan los primeros pasos en la búsqueda de lo que nos proponemos. La investigación se enmarca en el proyecto bianual "El patrimonio natural y cultural del departamento Iglesia como elemento articulador para el desarrollo local". Instituto Regional de Planeamiento y Hábitat – IRPHA y Instituto de Teoría, Historia y Crítica del Diseño - IDIS. / FAUD. Convocatoria 2006-2007 CICYTCA / UNSJ.

El tema que nos ocupa, el de rescatar de una posible destrucción a la arquitectura vernácula y a partir de su estudio proteger su esencia e identidad, lo emprenderemos desde una lectura del **tiempo, hombre y hábitat**.

El tiempo. Rosa T. Guaycochea de Onofri después de su visita a la zona, alrededor de 1960, nos da referencia de un pasado próximo. "*El San Juan del Siglo pasado no desapareció enteramente con el terremoto de 1944. En el norte de la provincia, en los departamentos de Iglesia y de Jáchal, donde el sismo tuvo efectos menos destructores, es posible observar pueblos que conservan en su arquitectura todos los rasgos del siglo XIX.*" ⁽³⁾ En Iglesia, el tiempo se cuenta al Caminar por Angualasto, que nos transporta a unos 1.500 años hacia el pasado. Carcomidos tapias por la erosión, pedazos de cacharros, vasijas y puntas de flechas, construidos por los indígenas, dan testimonio de la presencia del hombre desde largo tiempo atrás. El hombre está presente en lo construido por sus manos. Pero el mismo hombre pone en peligro lo edificado con una visión equivocada de modernidad y sub valoración de lo propio. Esta actitud, pues lleva a perder su patrimonio y por lo tanto su identidad.

El hombre. "... la arquitectura del lugar hecha totalmente de adobe, sin la referencia al cromatismo que la circunda puede inducir a imaginarla triste, monótona. La casa de adobe que desde lejos parece un trozo más de suelo erosionado resulta en una consideración moderna, el sabio tributo del hombre a la ocupación de un paisaje tan bello." ⁽⁴⁾

El hábitat. "Iglesia está a 1700 m de altitud lo que explica la pureza del aire y el celeste radiante del cielo. El pedregullo gris bajo nuestros pies se prolonga en los ocres y morados de los cerros que culminan en la cordillera de Colangüil, que cuando no está nevado es de un profundo azul. El verde de los pastos y arboledas son el marco inmediato para vacunos, caballos y ovejas." ⁽⁵⁾

El Departamento de Iglesia se encuentra situado en el extremo noroeste de la Provincia de San Juan. Limita con La Rioja al norte y al este, también en esta última orientación con Jáchal, al sur con Ullum y Calingasta y al oeste con Chile. El área del estudio, se localiza en los denominados valles preandinos, en la depresión comprendida entre la cordillera frontal, con altura mayor a los 5.000 m, al oeste, y la precordillera por el este; más baja que la anterior, de cumbres anchas y tonalidad pardusca determinada por la vegetación. Su superficie corresponde a un sexto aproximadamente de la superficie del departamento y se ubica al sureste del mismo. El resto es montañoso y con planicies a gran altura, característico de la región de la puna, que se extiende hasta la zona. El clima continental, dado por el aislamiento y las distancias al mar, es árido; con grandes variaciones térmicas entre el día y la noche, las lluvias irregulares e insuficientes.

Iglesia hoy

El hombre iglesiano habita pequeños valles interconectados. Rodeo, cabecera del departamento, cumple funciones de cierta complejidad socio-económicas, administrativa y cultural. Otros asentamientos principales son Las Flores y Villa Iglesia, con funciones sociales y económicas. Los tres interactúan por medio de un eje estructurador (norte-sur) con prolongaciones alternadas hacia el este y hacia el oeste, definiendo junto con la geomorfología y la distribución de sus recursos hídricos la configuración física del área que nos ocupa. También se localizan otras poblaciones dispersas que son pequeñas unidades agrícolas similares entre sí como Angualasto, Buena Esperanza, Tudcum, Huañizuil y Bella Vista.

Otra estructura configuradora del departamento corresponde a la relación potencial a través de él con Chile. Día a día ésta se consolida, al haber tomado la decisión Chile y Argentina de construir un túnel en el paso internacional de Agua Negra. El túnel permite bajar la altura del camino de 4.700 a 3700 metros y tener una ruta expedita la mayor del año, la zona tiene un bajo régimen níveo. Terminadas todas las obras de infraestructura se podrá concretar el proyecto del Corredor Bioceánico que une Porto Allegre / Brasil y Coquimbo / Chile.

Iglesia posee atractivos naturales y culturales como la reserva de la Biosfera y Parque Nacional San Guillermo, el dique Cuesta del Viento, la cordillera colorida y sus penitentes, los terapéuticos baños termales, los sitios de gran interés arqueológicos, los pequeños asentamientos humanos y las antiguas fincas de la zona. De gran interés son también, las celebraciones religiosas y sus festivales folclóricos y de doma.

El patrimonio arquitectónico esta formado por edificios singulares. Templos, capillas, viviendas y entre ellas las casonas, molinos y palomares. Todos ellos expresan lo propio, simbolizan referencias comunes, dan respuestas a necesidades sociales, culturales y físicas. Las soluciones en todos los casos son similares, las variantes obedecen a algún detalle estilístico, estructural o funcional conservando los mismos esquemas esenciales.

Este valioso patrimonio corre el riesgo de perderse por varias causas que enumeramos a continuación. Deterioro por la falta de mantenimiento de los bienes. Falta de una protección jurídica y ordenamiento territorial. Intervenciones en los edificios sin gusto, sensibilidad y desconociendo los valores patrimoniales tanto del lugareño, nuevos habitantes y profesionales.

Turismo y minería en auge creciente, introduce nuevas tipologías, en algunos de los casos extrañas y agresivas al entorno. Síntomas de esta situación son la gran cantidad de "cabañas" construidas para alojar al creciente número de turistas. Y otros equipamientos como restaurantes que necesitan terrenos y con ello aparecen intereses especulativos en los loteos. La minería también ha requerido de nuevos servicios, depósitos de combustible, talleres para grandes camiones, etc. Todos estos cambios que están viviendo los poblados, no van acompañados por la infraestructura y esto en todos los órdenes. Las nuevas construcciones ó las acciones de remodelación, reciclaje y restauración, se efectúan con criterios diferentes, según decisiones personales, ajenas a la arquitectura local.

La homogeneización de la cultura y a la globalización socio-económica en el mundo, hace de las estructuras vernáculas extremadamente vulnerables y enfrentan serios problemas de obsolescencia y desintegración. (6)

¿Cómo estos cambios pueden ser controlados? El interrogante debe ser resuelto con la participación de todos los actores, comunidad y gobierno. Siendo necesaria la intervención de planificadores y especialistas en un trabajo multidisciplinar para definir la imagen deseada del asentamiento y conducir los procesos de construcción del hábitat

Análisis de los tipos

Investigamos el patrimonio arquitectónico iglesiano con el propósito de rescatar y proteger el valioso acervo cultural que contiene, para ello, los primeros pasos dados está en la búsqueda de rasgos vernáculo a través de su carácter local o regional. Modo y técnicas tradicionales de construcción. Sabiduría en el diseño y en la construcción. Uso de tipos arquitectónicos y respuesta a los requerimientos funcionales, sociales y ambientales. Para el estudio y análisis de los tipos arquitectónicos tenemos en cuenta aspectos tecnológicos, funcionales, formales y ambientales y sus relaciones (implícitas en el análisis)

Aspecto Tecnológico. Por una serie de factores (culturales, climático, distancias, disponibilidad de materiales, etc.) el material usado en las construcciones que nos ocupan, es la tierra sin cocer. El empleo del adobe o la tapia es posible por la disponibilidad de un material que reúne las condiciones necesarias para su uso y el conocimiento de técnica para su uso. El material posee característica térmica que permite atenuar las rigurosas condiciones climáticas que imperan en la zona, fundamentalmente las del invierno y otro considerando a tener en cuenta es su bajo costo, el material se extrae del mismo lugar en que se encuentra la construcción y los adobes son cortados por el mismo usuario.

Un dato a tener en cuenta es la sismicidad de la zona, esto puede evidenciarse en la catástrofe que destruyó casi la totalidad de las construcciones existente en la zona, ocurrida en 1894. El terremoto afectó a toda la zona norte de la provincia. Posteriormente la provincia de San Juan ha sufrido varios terremotos, pero los mismos no han afectado de forma grave a las construcciones de la zona en estudio. Las mismas datan de finales del siglo XIX y principio del XX.

Desde el aspecto tecnológico, analizaremos, en todos los casos, desde las fundaciones hasta su cubierta.

Fundaciones. La dimensión de las fundaciones esta en relación con el peso a soportar. Los cimientos se construían con piedras, trabadas entre si y sin argamasa, su ancho 0,15m mayor al muro y la profundidad de 0,60m aproximadamente, dependiendo de la resistencia del suelo, en general es bastante buena en la zona. La fundación se pone en evidencia al superar el nivel del terreno entre 0,20 a 0,30m de altura con un ancho similar al muro. El sobrecimiento permite superar los problemas de humedad, evitando en los muros de adobe una de las más grave patologías.

Muros. Su construcción se hacía de dos maneras, la primera, combinación de tapia (7) y adobe. La tapia constituía la parte inferior del muro y se levantaban hasta una altura de 1,50m aproximadamente, medida determinada por la engorrosa tarea de encofrar y compactar a mayor altura. Los importantes bloques de tierra compactada eran trabados tanto en los encuentros de muro como a lo largo de él. Desde aquí la mampostería se continuaba con el adobe, llamado "adobón" por su gran tamaño.

(Fig.1) Sistema constructivo. Combinación tapia- adobe

La segunda modalidad de construcción del muro, es con el adobe en su totalidad, siendo el espesor de la mampostería con revoque de 0,50m, este ancho de muro se logra por el adobón usado, cuyas medidas aproximadamente son de 0,45 x 0,20 x 0,10m. El muro se construye de cabeza y se traba en todos los encuentros y a lo largo del muro.

Este espesor de muro está en función de la relación entre largo, ancho y altura de los locales. En casonas, el ancho de muro es de 0,50m y en construcciones de grandes dimensiones como templos, molinos y galpones rurales, su ancho es de 0,90 a 1,00m.

Techumbres. En las viviendas, los techos son planos y con una pendiente máxima del 5%. Las cubiertas a dos aguas están presentes en capillas, templos y molinos de grandes dimensiones, en donde la separación entre los muros portantes no permite el uso del rollizo de álamo por su largo, en forma horizontal. El uso de cabriadas permite cubrir mayores luces. Lo importante a destacar de estos techos, es la hechura artesanal de cada uno de los elementos que lo compone.

La estructura es de rollizos de álamo actuando como emparrillado de vigas. La cubierta es de caña, ramas o tablones de álamo y barro con impermeabilización de cal, grasa y alumbre. La "caña de castilla" de la cubierta no se cultiva en la zona porque no reúne las condiciones climáticas para ello, se la traía de la zona de Jachal. Por lo tanto se la encuentra en casonas. En el resto de las viviendas y en algunos de los templos se usaba

ramas de “pájaro bobo”, “cañizo”. Los tablones de álamos se los encuentra en las techumbres de algunos templos.

El techo en general, posee parapetos que contienen el agua de lluvia, la que se evacúa por medio de gárgolas metálicas. Si ocasionalmente no hay parapetos, el escurrimiento es por desborde y el techo sobresale de la línea del muro en forma de alero.

Por el interior, cara inferior del techo, suele tener un cielorraso de barro aplicado a la caña o ramas, dejando a la vista los rollizos estructurales.

Elementos estructurales. La estructura resistente se compone de elementos horizontales y verticales. Horizontales: cimientos, muros portantes y rollizos o escuadrias de madera semidura que tienen la función de servir de dintel. Las aberturas se centran en los paños de mampostería y estas últimas se traban en los encuentros a noventa grados. Verticales: muros portantes, pilares de adobe o rollizos. Los contrafuertes se los encuentra en algunos molinos y galpones, construcciones de grandes dimensiones, cumplen la función de recibir las cargas transmitidas por las cabriadas.

En línea general, el estado de conservación es bueno a pesar de la falta de mantenimiento. Los deterioros predominantes que se observan son en techos que han perdido la impermeabilización. El cargado excesivo de barro o torta en la cubierta, se evidencia por el pandeo de los rollizos. Si bien no hay muchas lluvias y quizás por este motivo aparecen humedad en muros y goteras en techos producto de obstrucciones de los desagües pluviales. Las obstrucciones en general son causadas por la confección de nidos de los gorriones. El viento actúa en cubiertas y muros, volando la aislación hidráulica o redondeando los cantos vivos de las mamposterías por efecto de pulido de granos de arena que arrastra el “viento zonda”. La presencia del mismo denuncia temporal en la cordillera, sopla, no muy caliente y seco, desde finales de marzo hasta bien entrado octubre.

La humedad en la parte inferior del muro, es por la modificación de las condiciones existente en el origen de la construcción, los cambios de nivel del terreno en exterior o la confección, interior o exterior, de pisos de hormigón o calcáreo asentado sobre un contrapiso, impiden evaporar la humedad del terreno y por lo tanto ascendiendo por el muro. Esto provoca el desgranamiento del adobe y debilitamiento el muro.

Aspecto Funcional. En las viviendas de grandes dimensiones. El plan básico es un rectángulo con galería posterior. Se dan casos de duplicación del esquema dando lugar a la definición de un patio interior. El cuerpo principal tiene una gran puerta central que se prolonga en un zaguán desembocando en la galería. A través de ella se accede a las habitaciones casi cúbicas, respetan una relación modular que se advierte en planta y altura del conjunto. En caso de casonas aisladas, fuera del área urbana de los pueblos, el plan puede ser en “U”, “L” ó cuadradas con patio central. En todos los casos la galería está presente. En la parte posterior de las casonas, lo que el lugareño llama, “el sitio”, es en donde se encuentra la quinta y la huerta. Hacia el sur, por los vientos predominantes, se ubican los corrales para caballos y otros ganados, los depósitos de los forrajes e implementos agrícolas y también el acceso de carros y coches tirados por caballo. Perdido el apogeo económico de antaño, éstas están abandonas y muy deterioradas.

Aspecto Morfológico. En los pueblos, los frentes de las viviendas forman una fachada continua. En estas viviendas como las aisladas sus frentes se estructuran sobre la base de pilares que sostienen una cornisa y que abajo forman un basamento continuo. Los pilares se realizan mediante una trabazón de adobes salientes y entre ellos se alternan puertas y ventanas. El acceso principal es en arco, la puerta en la parte superior tiene una reja de madera en arco. Las ventanas se alinean a cada lado de la entrada.

Los templos de la zona, tienen las mismas soluciones arquitectónicas en todos los casos. Las variantes obedecen a

(Fig. 2) Fachada continua en donde se puede observar el acceso principal.

la importancia de la construcción. El esquema es siempre el mismo: un ámbito único, nave rectangular, techo a dos aguas ó apuntado, y una torre campanario adosada. En gran parte de las construcciones, la conjugación de las proporciones de llenos y vacíos transmite un equilibrio formal, sobriedad y simetría.

Aspecto Ambiental. La implantación en el terreno depende de su localización, por ejemplo en Bella Vista, Villa Iglesia, Zonda y Campanario se adaptan a un terreno plano. En Las Flores, el pueblo ocupa las lomadas. Angualasto se mimetiza con el terreno, formando por parte de él. Cerrado entre lomas de gredas como si fueran muros medievales se asienta Tudcum. Las calles principales de los pueblos tienen su origen en antiguas bajadas de agua de lluvias. Esto demuestra sus orígenes espontáneos a partir de las condiciones naturales.

Las construcciones en su gran mayoría, en su relación con el clima, están cerradas a los vientos zonda y norte, muy secos, los mismos corren desde fines de marzo hasta bien entrado octubre. Existe una variación de temperatura muy importante entre el día y noche. La amplitud térmica promedio es de veinte grados, característico de clima de altura como así también la radiación solar de gran intensidad. Las precipitaciones de lluvia, piedras y nievas son escasas. Las dos primeras en enero, causando daños muy importantes en todos los ordenes.

(Fig.3) Paisaje iglesiano.

El material usado en las construcciones ha permitido adaptarse a las condiciones climáticas, como así también en el funcionamiento y soluciones adoptadas en galerías, alturas de locales, ventanas, etc.

Análisis de los tipos. Conclusiones. En el reconocimiento y análisis de las tipologías constructivas, podemos percibir pautas de manera casi intuitiva que en realidad resumen la acumulación de experiencias colectivas y transmitidas. Las pautas para los nuevos diseños, pretenden proponer el respeto por valores culturales en un diálogo con lo existente y la conservación de un ambiente rural dentro de un paisaje cordillerano. Esto no es detener el tiempo en glorias pasadas, sino construir en cimientos firmes de identidad regional en este nuevo resurgir iglesiano.

El éxito en la aplicación de las pautas, dependerá en gran medida del esfuerzo en concientizar a la comunidad y en parte de la habilidad, humildad e inteligencia de los proyectistas en hacerlas propias. Por ahora las pautas no pretenden ser más que lineamientos generales desde lo tecnológico, morfológicas y ambientales, para las nuevas construcciones ó nuevos usos.

Lineamientos tecnológicos. Proyectar y construir pensando en el uso de materiales naturales propios de la zona y con tecnologías apropiadas. Para construcciones en adobe. Procurar plantas simétricas con distribución balanceada de muros para los efectos de torsión sísmica. Contemplar el uso adecuado de contrafuertes para mejorar la estabilidad de los muros. Los vanos de puertas y ventanas sea pequeñas (no mayor de 1,20 m.), alejados por lo menos 1,20 m. de las esquinas o de lo contrario en el centro del muro. Contemplar que los muros en su coronamiento llevarán encadenado superior de hormigón armado de ancho igual al del muro. La estructura del techo se vinculará adecuadamente a la viga superior de encadenado. Además las cubiertas deberán ser livianas y contemplar el uso de rollizos de madera en lo posible. Es importante el uso de una buena aislación térmica. En la aislación hidrófuga cuidar el detalle en los desagües pluviales y la acción de viento sobre ella.

Lineamientos morfológicos. Adecuar las nuevas edificaciones o las remodelaciones de las no tradicionales al carácter estético de la tipología y acabados tradicionales. Mantener la alineación y tamaño de aberturas, alturas y proporciones.

Lineamientos ambientales. Conseguir buena relación con el entorno y el paisaje. Respetar el modo de ocupación del sitio, la relación del edificio con la calle y la conformación del tejido rural. Orientar las construcciones teniendo en cuenta el clima riguroso del lugar. Generando espacios de transición. Aislar térmicamente aprovechando de las características térmicas de los materiales. Usar energías no convencionales.

Conservar los tipos

“... el primer tesoro de alguien que llega al mundo es el patrimonio de los suyos, la memoria en que nace. Tenerlo claro mejorará su calidad de vida, afirmará su auto estima y le ayudará a crecer con seguridad y a ir transformando esta memoria para no enquistarse en el pasado con ella, sino para crecer junto a ella. Esta es la primera rentabilidad de preservar el patrimonio, fortalecer la seguridad y ayudar a un desarrollo propio y no impuesto...”. Andrés Bello

Definiendo a la **Conservación** como todas las operaciones encaminadas a entender una obra, a conocer su historia y su significado, a asegurar su salvaguardia material... ⁽⁸⁾ Y **tipo** como el modelo ejemplar, símbolo representativo, no está definido a priori, sino que se deduce de una serie de ejemplares. Por lo tanto debemos entender que Conservar los tipos es una forma de preservar el hábitat rural. Buscamos y pretendemos conservar los modelos ejemplares más representativos de esta arquitectura, para referenciar y poder a partir de ellos proyectar nuevos diseños.

Recuperar el tipo es volver a darle vida, es revivir la esencia y este recuperar significa recuperar la memoria. Estos tipos arquitectónicos expresan formas de vida, son significativos en la memoria de los pobladores pero además las imágenes del paisaje y el modo de ocupación del sitio conforman un contexto único y valioso.

Las propuestas de pautas ó lineamiento contemplaran un respeto y protección de nuestro patrimonio. Pretenden ser un aporte a nuestros administradores y legisladores y a través de ellos la generación de normas y acciones para la protección del ambiente, el paisaje y la preservación de la identidad del pueblo, puesta de manifiesto en unas de sus expresiones, la arquitectura tradicional. Por ello, un papel muy importante juega el municipio y en su seno debería crearse registros de edificios a proteger. Un área técnica conformada por funcionarios cualificados, expertos y conocedores de la arquitectura lugareña. Elaboración y puesta en marcha de una campaña de difusión sobre los valores paisajísticos y arquitectónicos que posee el departamento de Iglesia, propiciando la construcción de nuevos edificios inspirados en las distintas tipologías y utilizando diseños constructivos acordes con el entorno y el paisaje, tanto en la esfera pública como privada.

También deberá contemplar algunas recomendaciones en el desarrollo y ordenación territorial. Por ejemplo. Mantener la parcelación rural. Mantener las alineaciones históricas de la edificación. Intervenir en las demandas del uso contemporáneo con técnicas y materiales que mantengan un equilibrio de expresión, apariencia, textura y forma con la estructura original. Compatibilizar los nuevos usos (almacenes, hosterías cabañas, comercios, etc.) con la arquitectura tradicional de la zona. Respetar, apreciar y tener en cuenta la correcta percepción y dignidad de la escena o paisaje en las actuaciones nuevas.

Por último, como cierre de la ponencia reflexionar, desde nuestra conciencia, con las palabras de Juan Valiente Soler. *“No tenemos en nuestras manos la solución a los problemas del mundo, pero para los problemas del mundo, tenemos nuestras manos .Cuando venga el Dios de la historia nos mirará las manos.”*

Notas y citas

1 Arq. Gustavo Aller, gestión urbana para la protección del patrimonio cultural de Montevideo.

2 La carta del Patrimonio Vernáculo construido. ICOMOS. México. 1999

3 Rosa T. Guaycochea de Onofri. Artículo. ACHANGO. La arquitectura en el Departamento de Iglesia (San Juan). La Capilla de Achango. Revista Nº7. Documentos de arquitectura nacional y americana. Departamento de Historia de la Arquitectura. FAU / UNN Nordeste. Argentina. 1973.

4 Ídem anterior.

5 Ídem anterior.

6 La carta del Patrimonio Vernáculo construido. ICOMOS. México. 1999

7 Tapias. Mamposterías construidas con tierra apisonada, acompañada de una importante parte de piedras de mediano tamaño. No hay presencia de paja. Este material con poca humedad era compactado dentro de un

encofrado. Las medidas de este varían, pero sus dimensiones aproximadas eran de 0,75 a 0,80m de alto por 1,50 a 3,00m de largo y con un ancho de 0,45 a 0,50m de espesor. Es oportuno agregar que la tapia está presente permanentemente el paisaje rural iglesiano, las mismas sirvieron de división de potreros y en algunos casos para encauzar el arreo del ganado. Las tapias han sido protegidas por el municipio a través de una ordenanza, la numero 885 que las declara patrimonio histórico cultural.

8 Documento de Nara sobre Autenticidad. UNESCO. Tailandia. 1994

Bibliografía

*BOZZANO Jorge Néstor. *Patrimonio cultural y turismo*. CICIOP. Argentina.

*DACHARY Alfredo Cesar y otros. *Turismo Rural y economía local*. Universidad de Guadalajara y Universidad Nacional del Litoral. México. 2003.

*GIULIANI Hugo. *Diseño de estructura sismo resistente*. IRPHa FAUD / UNSJ. Argentina. 1986.

*GORDILLO Sandra y otros. *Fragmentos para una identidad. Actitudes para afrontar la crisis ambiental y valorar el patrimonio*. Universidad Nacional de Córdoba. Argentina. 2003.

*GUAYCOCHEA DE ONOFRI, Rosa T. "ACHANGO. La arquitectura en el Departamento de Iglesia (San Juan). La Capilla de Achango". *En: Revista Nº7. Documentos de arquitectura nacional y americana*. Departamento de Historia de la Arquitectura. FAU / UNNoredeste. Argentina. 1973. Paginas 59 a 65.

*ICOMOS. *Carta del Patrimonio Vernáculo construido*. México. 1999

*MORENO Carlos. *De las viejas tapias y ladrillos. Españoles y criollos, largas historias de amores y desamores*. Icomos Comité Argentino. Argentina. 1995

*MORENO Carlos. *Patrimonio de la producción rural*. Fundación Arquitectura y Patrimonio. Argentina. 1991.

UNESCO. Documento de Nara sobre Autenticidad. Tailandia. 1994