

AS MIGRACIÓNS NA CONFORMACIÓN DA CASA LABREGA CONTEMPORÁNEA
INTRODUCCIÓN, CONCLUSIÓNS E BIBLIOGRAFÍA PLÁCIDO LIZANCOS MORA

unha tese de Doutoramento

no Departamento de

Representación e Teoría Arquitectónicas

Escola Técnica Superior de Arquitectura

Universidade da Coruña

presentada para a obtención do grao de

Doutor en arquitectura pola Universidade da Coruña

director

Pedro de Llano

A Coruña, 31 de decembro de 2000

iÁnimo, compañeiros!

Toda a terra é dos homes.

Aquel que non veu nunca mais que a propia

a iñorancia o consome

Rosalía de Castro
Fol/as Novas

De nada sirve regresar a los orígenes porque, aunque los
paisajes permanezcan inmutables, una mirada jamás se repite

Julio Llamazares
EI Rio del Olvido

para Ana
por Xaquín

AS MIGRACIÓNS NA CONFORMACIÓN DA CASA LABREGA CONTEMPORÁNEA

INTRODUCCIÓN, CONCLUSIÓNS E BIBLIOGRAFÍA

ÍNDICE

Galeato ... i

Intencións

Traxectoria profesional do doutorando

Agradecementos

Introducción ... 1

Sobre a Tese

A casa do emigrante

As migracións

Conceptos e definicións

Conclusións .. 32

As migracións na conformación da casa rural. Unha visión histórica.

A casa rural contemporánea

Resume.Resúmen.Abstract .. 58

Bibliografía .. 62

GALEATO

INTENCIÓNS

A elección do tema da tese manifesta o interese do seu autor por unha determinada causa. Mais con independen­
cia das simpatías persoais cumpre que o obxectivo dun traballo de investigación que se pretende elevado, supere
o estreito mundo das inclinacións persoaís do doutorando.

Esta consideración levounos a abordar un proxecto de tanta actualidade como é o estudio da vivenda contempo­
ránea da Galicia rural, poñéndoo en relación cos amplos procesos migratorios que ten padecido este país.

Todo se inicia en febreiro de 1994, data na que por azar topo na biblioteca do Centro Beabourg de París o libro

"Maisons de Réve au Portugal'; editado de había pouco. Neste libro a arquítecta Isabel Raposo e as sociólogas

Roselyne de Villanova e Caro/ina Leite describían e analizaban dunha forma clarividente o proceso de formación

das máis recentes vivendas rurais do Portugal minhoto. A súa lectura interesoume de tal maneira que fun impul­
sado inmediatamente a aplicar a súa metodoloxía na realización dun estudio similar en Galicia. Unha terra por

outra banda tan semellante á dos nosos veciños sureños que incluso se iguala nas arquitecturas coas que os emi­
grantes dan forma a soños e necesidades residenciais.

Certo é que a semente caeu en terreo abonado pola arquitectura e as migracións.

Non en van eu, arquitecto de profesión, nacín fillo', neto e bisneto de emigrantes e de exiliados, en Caracas.

Nesta cidade, mestiza como poucas, principia a miña vida. Ábrese entón un traxecto vital que pertencendo a dous

mundos -o que en moítos casos resulta ben próximo a estar fora de ambos- culminará finalmente en Galicia onde

construirei os meus referentes adultos. Ora ben estes iterarán, unha e outra vez, cara á emigración, expresada

en última instancia a través das vivencias dos clientes do arquitecto: galegos afincados na diáspora europea.

En resumidas contas, a realización desta tese ven ser, en boa medida, consecuencia da reflexión introvertida so­
bre dúas das compoñentes -emigración e arquitectura- que conforman a historia de vida do seu propio autor

' Os fisterráns Francisco Lizancos Camós e Saturnino Santos Canosa emigraron, a principios de século, á Patagonia. Cos aforros acadados
o primeiro deles mercou na vila onde remata Europa un pequeno pesqueiro, chamado O Faco en tanto o segundo fíxose cunha chalana
que bautizaría Santa Cruz, como a cidade onde residira na Arxentina. Francisco Lizancos Trillo, que casou con Plácida Santos, emigrou
en 1933 a Bos Aires, onde os seus restos agardan no cemiterio de La Chacarita un retorno nunca realizado. O seu fillo Pl9cido Lizancos
Santos emigraría a Venezuela en 1958, voltando a Galicia en 1973.
Por outra banda, os andaluces Manuel Mora, Rosario Pérez e a filla de ambos, Azucena -nacida nas trincheiras do exército republicano
na periferia de Barcelona- inician en 1939 un roteiro que os leva a Francia, á República Dominicana e a Panamá. Deste país trasladaranse
a Venezuela, onde na década dos cincuenta remata a súa fuxida de guerras e dictadores.
En Venezuela nace, en 1962, Plácido Lizancos Mora, autor desta tese.

o autor desta Tese, caracterizado
de galego nunha festa escolar.
Caracas, 1968

TRAXECTOR/A PROFESIONAL DO DOUTORANDO

Considerando á tese como o colofón dun dilatado proceso de investigación, que non pretendo verconcluído aquí,
é necesario xustificar o camiño andado.
A miña actividade intelectual e profesional como estudioso da arquitectura centrarase desde os seus primeiros
momentos no ámbito das nosas construccións populares e nas edificacións promovidas por individuos en situa­
ción de mobilidade vital.
Inaugurei as miñas actividades investigadoras a mediados da década dos oitenta cando, sendo aínda estudiante
de arquitectura acometo, xunto co arquitecto Xosé Lois Martínez Suárez o inventariado das edificacións promo­
vidas porcolectivos de emigrantes na provincia da Coruña. Froito daquel traballo, realizado mercé a un convenio

entre o Colexio de Arquitectos de Galicia e a Consellería de Cultura, localizamos un centenar de edificios' dos que
máis alá das súas extravagantes linguaxes sorprendeunos a fondura das historias humanas que nos estaban a
contar.

^.:w._.
^_,

Tamén formei parte nos equipos redactores dos catálogos municipais de dous concellos -Pontedeume e Fene?­
de significativa herdanza indiana, e no plano para a rehabilitación integrada de Piornedo, unha aldea que se be­
neficia da notable presencia da palloza, a máis antiga vivenda europea aínda viva. Nesta ambiciosa aventura3,
encabezada por Pedro de Llano coordinei o levantamento gráfico.
Titulado en arquitectura en 1988 coa especialización de urbanismo organizo xa de forma autónoma os meus pro­
pios equipos para investigar e recoñecer as arquitecturas de Galicia. Desta maneira e xunto con algúns historia­
dores da arte acometemos en 1990 -en virtude dun convenio entre o Colexio de Arquitectos de Galicia e o Arzo­
bispado de Santiago- a localización e inventario das casas rectorais dos bispados de Ferrol e Compostela. O reco­
ñecemento sistemático dunha área duns 4000 quilómetros cadrados das provincias da Coruña e Lugo descubri­
rianos un mundo que iniciaba o seu devalar.

Máis adiante, en 1992, volvemos repetira experiencia do varrido territorial. Esta vez o obxectivo foron as arquifec­
turas populares decoradas con pinturas ó cal. Na procura deste tipo de manifestación artística efémera, moi fre­

' No bienio 1998-1999 completei este traballo, por iniciativa persoal, contando coa asistencia do estudiante de arquitectura Martín Roca,
quen realizando a prestación social substitutoria asistiríame na realización deste dilatado traballo de campo que permanece inédito.

2 Dirixidos, respectivamente polos arquitectos Juan Luis Dalda e Xosé Lois Martínez Suárez

3 Tempo despois voltariamos a esta aldea para retomar o traballo aquí apenas iniciado.

iv

cuente daquela nas aldeas do sur da provincia de Lugo, varremos a totalidade do territorio de dezasete concellos

da zona sur desta provincia e do noroeste da de Ourense.

Pouco despois acometín, por encargo da Dirección Xeral do Patrimonio, xunto coa arquitecta Ana Sogo o estudio

do impacto ambiental sobre o patrimonio etnográfico' dos proxectos das autovías A-55 e A-6 nos tramos Porriño-

Ourense e Arteixo-Nadela respectivamente. Estas obras, posteriormente executadas, interesaban a uns 200 qui­

lómetros lineais do noso territorio.

En 1992 producirase o meu acceso á docencia universitaria. Nesta data ingreso, por concurso de méritos, no De­

partamento de Representación e Teoría Arquitectónicas da Universidade da Coruña, impartindo a docencia na

disciplina Debuxo Arquitectónico, adscrita ó catedrático don Pedro de Llano. En 1996, como consecuencia da re­

organización do plan de estudios das ensinanzas de arquitectura desaparece a referida materia, asignándoseme

daquela a docencia en Debuxo 2, unha nova área docente subtitulada ben expresivamente como Análise Gráfica

da Arquitectura que se imparte en segundo curso. A partir de 1998 completo a miña carga docente coa asistencia

a tempo parcial en Debuxo 1, no primeiro curso da carreira.

Dende a universidade participei na realización de diversos estudios da arquitectura populare histórica de Galicia.

O primeiro deles desenvolveuse en 1993 e foi elaborado na compaña do arquitecto Pablo Tomé e frnanciado por

medio dun convenio da Universidade da Coruña coa Dirección Xeral do Patrimonio- Tiña por obxectivo o recoñe­

cemento dos Bens de Interese Cultural emprazados nas áreas rurais das provincias da Coruña e Lugo. Pouco

tempo despois, agora na compaña do conxunto dos profesores do Departamento de Representación e Teoría

Arquitectónicas, tomei parte nos traballos de levantamento gráfico dos Bens de Interese Cultural de Galicia, misión

que se desenvolveu por convenio coa Consellería de Cultura e na que me foron asignados como obxectivos a

catedral de Tui e os mosteiros de san Rosendo de Celanova e o de Lourenzá, sitos nas vilas do mesmo nome.

Pero de tódalas miñas experiencias profesionais a de meirande interese viría da participación nas actuacións pro­

movidas pordiversos axentes en Piomedo e Vilarello de Ancares para a rehabilitación integrada daquelas aldeas.

En 1994 son retomados esfes traballos -de novo por iniciativa de Pedro de Llano- que se pecharan seis anos

antes sen acadar resultado algún. Formando equipo con Alfonso Salgado e cos paisanos empeñámonos en res­

; . ^,..,,,..,.,.

^ . ^ ^..^

^­

aa qu

1^^ ^^'^f^M

.

.

' Extendíase este tanto ás construccibns de todo tipo como ás entidades de poboación no seu conxunto e á paisaxe entendida como ele­
mento patrimonial.

v

taurar pallozas, renovar vivendas, deseñar equipamentos e xerar ideas de desenvolvemento das que tan nece­
sitadas está aquela depauperada área.

Paralelamente á actividade profesional nunca abandonei a miña relación co mundo das migracións, que tomaría
forma nalgunhas publicacións e na asistencia a reunións e congresos nacionais e internacionais. De entre eles
quero destacar aquí as miñas intervencións no congreso da Unión Internacional de Arquitectos (UTA) celebrado
en Barcelona en 1996 dentro do workshop Arquitectura e identidad e no congreso Migrancy and architecture,
promovido e soportado pola Universidade de Melbourne (Australia) en 1998.

AGRADECEMENTOS

Unha tese de doutoramento é, en certa maneira unha viaxe.
Aínda que a meirande parte do percorrido é aventura solitaria teño que agradecer as compañas sen as que esta
non tería sido posible. En primeiro lugar débolle infinito agradecemento á miña compañeira Ana Sogo, quen tanto
tempo e enerxía entregou a este proxecto que ben merecía constar como coautora. Igualmente teño que facer
constar o meu amplo recoñecemento ó director desta Tese, Pedro de Llano, quen compaxinou dirección e a com­
paña amigable.

En débeda estou tamén co meu compañeiro na docencia universitaria, Xosé Manuel Rosales, quen editou a pla­
nimetría que previamente debuxara Manolo Muñoz, alumno da Esco/a de Arquitectura da Coruña. Sen a dedica­
ción e o bo facerinformático de ambos esta planimetría sería moi outra. Igualmente débolle gratitude a Juan Cano,
docente e entusiasta da historia quen resolveu as miñas débedas cos mundos pasados e ó meu pai, Plácido
Lizancos Santos, quen coidou da correción deste texto.

Teño que agradecer tamén a Pastora Araúxo, Patricia Tabares, Mari Luz F. Lemos, Marta F. Souto, Marcos Liña­
res, Ambrosio Bouzas, Rosa Oreja, Marisol Rojo, María Coya, Elia Estravíz, VictorOtero, Eduardo Molina, Antonio
Pérez Diz, Montserrat Ruíz, Gena Díaz, Cruz Vigo, Antonio Ferreiro, José Veiga, Manuel González, Sonia Furelos
e Belén Rivas, alumnos -e algúns xa arquitectos- todos eles da Escola de Arquitectura da Coruña, a súa partici­
pación no intenso traballo de campo, que fixo posible o acceso ó longo e ancho de Galicia a un bo número de vi­
vendas particulares e á intimidade -aqui resgardada polo anonimato- das persoas que nelas teñen o seu fogar.
Con estaspersoas, alleas porcompleto ó mundo da investigación arquitectónica, teño unha especial débeda, pos-

Nesta columna: páxinas do pa­
saporte do emigrado PlScido Li­
zancos

vi

to que sen a súa asistencia, axuda e complicidade, esta tese tería sido absolutamente inviable.

A débeda tórnase especial coas familias Ledo, de Taboada e Lamas de Lalín e tamén con Manolo Rodríguez, de

Piornedo e con Antonio Fernández, "O Londinense", de Monforte, quen ademais de introducirme no mundo da

emigración galega en Suíza, Venezuela, Barcelona e Londres respectivamente, agasalláronme coa súa amizade.

Da mesma maneira agradézolle a Manolo Lago, membro da Casa de Galicia en Newark (New Jersey, EE. UU.)

e a Miguel Palomo, expresidente do Centro Galego de Bruxelas (Bélxica), térenme introducido no micromundo

dos galegos nestas cidades.

Importante foi o traballo de Alberte Mosquera e de Emma e Carlos Marqués. Eles buscáronme documentos en
bibliotecas distantes, traducíronme textos de linguas alleas e picaron boa parte do orixinal deste documento da
mesma maneira que Beatriz Sogo quen ademais na súa condición de bibliotecaria, puxo orde nas citas e na biblio­
grafía desta Tese.
Posibilitaron tamén a execución deste traballo don Domingo, bibliotecario da Real Academia Galega, Karen Pou­
liasi do ERCOMER, en Utrecht e Sara Wards documentalista do CIMAL en Sanfiago de Chile, abríndome as por­
tas dos seus tesouros documentais, estas últimas por medio das novas formas de viaxar que son posibles coa
VVVVW.
Non esquezo as impagables débedas que teño abertas con Alfonso Salgado e Juanjo Bande, compañeiros en

distintas empresas arquifectónicas e cos meus colegas na docencia na ETSA da Coruña, Antonio Amado, Manel

Franco, José Ventura, Javier Vizcaíno, Pedro de Llano, Xosé Manuel Rosales, Jesús Álvarez e Pablo Tomé pola

paciencia que demostraron sorteándome -na miña prolongada condición de estudiante- no medio das nosas acti­
vidades cotiás.

Agradezo tamén ó Colexio de Arquitectos de Galicia a concesión dunha bolsa que financiou en parte o meu tra­

ballo; ó Consello da Cultura Galega, quen me posibilitou a asistencia a centros de investigación no estranxeiro;

á Escola de Arquitectura da Universidade da Coruña, por acoller o desenvolvemento desfe traballo e ó Departa­
mento de Representación e Teorías Arquitectónicas desta universidade polo apoio moral e material que me brin­

dou.

^;, ^'^~,s^!
^= `"^O^^r^,,., _ . , ^,. . .^1^^
^^ ;+ • /, ^ T: _ .. .^.wlM^i ^:

Fisterra, 1965. Plácido Lizancos nun­
ha das fases do seu traxecto migra­
torio.

Plácido Lizancos Mora

INTRODUCCIÓN

z

AS MIGRACIÓNS NA CONFORMACIÓN DA CASA LABREGA CONTEMPORÁNEA

INTRODUCCIÓN

ÍNDICE

1	 Sobre atese ...3

Ámbitos desta tese

Interese da cuestión que se investiga

Metodoloxía

Debuxar arquitecturas non debuxadas

A visión dun arquitecto nun asunto pluridisciplinar

A bibliografía

O traballo de campo

Advertencia ling ŭ ística

2	 A casa do emigrante ...14

Estudiar a vivenda humana

Un tema de actualidade

Interrogantes e hipóteses de traballo

3	 As migracións18

Fenómeno humano maior

As migracións das eras moderna e contemporánea

Migracións e cambío cultural

anexos Conceptos e definicións . 23

A xeito de xustificación

Algúns conceptos arquitectónicos

Diversos conceptos relacionados coas migracións

Diversos conceptos relacionados coas migracións en Galicia

Diversos conceptos relacionados coas iteracións entre culturas

capítulo 1 SOBRE A TESE

4

ÁMBITOS DESTA TESE

Nesta tese de doutoramento tratamos do estudio' da vivenda unifamiliar^ que o emigrante levanta no derradeiro
tercio de século XX na Galicia rural.
A frase que acabamos de enunciar define con exactitude os ámbitos arquitectónico, temporal, social e xeográfico,

obxecto da nosa atención. Quedan fóra moitos outros espacios, por exemplo o das arquitecturas constru(das na

Galicia rural por individuos non emigrados, as levantadas por outros axentes da mesma maneira que outras

tipoloxías, distintas da vivenda unifamiliar.

Sabemos que estamos facendo exclusións, por exemplo, a das vivendas que puideran ter sido levantadas por
individuos non relacionados con experiencias migratorias ou as promovidas por outros promotores, tal que as
inmobiliarias ou mesmo calquera das administracións publicas, máis proclives a levantar outro tipo de construc­

' Cando acordei realizar un traballo de investigación arquitectónica, non puiden menos que recordar o que dixo Vidaurre verbo desto:
"La investigación arquitectónica se encuentra hoy en día en un estado embrionario y balbuceante; debatiéndose entre unas estériles cla­
sificiaciones de las arquitecturas contemporáneas, abocadas a una vertiginosa caducidad, fomentadas desde diversos sectores intere­
sados en su consumo, y unas interpretaciones de claro sello historicista, en las que vafores tangenciales a la Arquitectura misma han asu­
mido el papel de protagonistas traductores de lo arquitectónico, en un anáiisis enajenado, aislado de toda posibilidad de comunicación o
participación con la razón de ser de la arquitectura."
Estas ideas, coas que coincidimos, conducíronnos á realización dunha investigación baseada na reflexión sobre un feito vivo tendo na
lectura directa das arquitecturas construídas o fundamento para a súa comprensión. Non pretendiamos unha mera clasificación e descri­
ción tipolóxica, tan ó uso da meirande parte dos traballos existentes sobre arquitecturas populares. Tentamos unir as solucións espaciais
e formais a patróns de vida, a desexos e necesidades humanas. Así pois non nos temos limitado á clasificar e catalogar o material inven­
tariado, tentando en cambio comprender a forma.

Z O número de vivendas unifamiliares levantadas na Galicia rural contemporánea é tan amplo como difícil de cuantificar. Esto é consecuen­
cia da inapropiada metodoloxía das estatísticas oficias que, tomando como ámbito xeográfico inferior o termo municipal nada nos din sobre
a cantidade de fogares que se localizan alén do núcleo cabeza do concello, esto é, das vivendas emprazadas no medio rural stŭictu sensu.
Así pois vémonos obrigados a utilizar como recurso estatístico os datos referidos a concellos de menos de 10.000 habitantes. Este umbral
era o utilizado no censo de vivenda de 1950 para distinguir entre rural e urbano. Malia o moi discutible deste criterio e dado que é o único
dato do que dispomos, utilizámolo. Por outra parte calculamos o número de vivendas existentes en concellos deste tipo na data 1991, que
obviamente non son os mesmos que os do ano 1950. Aínda así e feita esta advertencia poñemos en comparación o parque residencial
dunha e doutra data, obtendo os sorprendentes e expresivos resultados que se indican na seguinte táboa. Esto é, nese ámbito e nos 41
anos de referencia levantáronse 216.190 vivendas.

NÚMERO DE EDIFICIOS DESTINADOS A VIVENDA EMPRAZADO EN CONCELLOS DE MENOS DE 10.000 HABITANTES

ÁMBITO 1950

Galicia 323.619 539.809^

1991

5

cións -edificios plurifamiliares, establecementos hostaleiros, industriais e comerciais- cara ós que se dirixe, con
frecuencia, o capital dos emigrados.

A respecto da delimitación temporal do ámbito do noso traballo debemos advertir que pretendendo a investiga­
ción dun feito vivo, polémico e inédito, vímonos obrigados a prescindir dos sucesos do pasado, salvando a im­
prescindible aproximación, necesaria para entender a actualidade.

Por outra parte o axuste do ámbito xeográfico desta nosa Tese ás fronteiras xeográficas de Galicia obedeceu máis
No medio rural, xa no descampado, xa nas aldeas existen­a razóns operativas que a outras cuestións. Aínda así e a fin de enriquecer e contrastar o panorama da pre-sente
tes, xurde no último tercio do século XX un novo tipo de vi­

investigación temos realizado frecuentes referencias ó sucedido noutras latitudes. venda. Na imaxe: caser(o en Mato, Taboada.

Rematamos advertindo que non excluímos a posibilidade de estender o noso estudio nun segundo momento ós
ámbitos anteriormente referidos.

INTERESE DA CUESTIÓN OBXECTO DE INVESTIGACIÓN

^Por que estudiar a casa producida por individuos en difícil situación vital, sometidos a situacións de cambio cul­
tural, de inestabilidade económica e de incerteza profesional? Ou dito doutra maneira ^Por que non estudiar as
sólidas arquitecturas de autor recoñecido, de cliente solvente e esixente?

Ante destas cuestión xorde rápida e doadamente a resposta.

En primeiro lugar, o estudio destas vivendas antóllasenos un tema moi fructífero para o investigador xa que pode

expresar como ningún outro o cambio de valores, de símbolos e modos de vida experimentado pola sociedade.

Rapoport' advírtenos do interese que para o investigador ten o estudio das arquitecturas populares fronte ás de

autor

La tradición folk, por otra parte, es la traducción directa e inconsciente a formas físicas de una cultura, de sus necesidades y va­
lores, así como de los deseos, sueños y pasiones de un pueblo. Es la pequeña biblia de las ideas del mundo, el ambiente "ideal"
de un pueblo expresado en edificios y asentamientos sin diseñadores, artistas o arquitectos con intereses ocultos. La tradición
folk está mucho más relacionada con la cultura de la mayoría y con la vida tal como se vive, que con la gran tradición del diseño,
que representa la cultura de la élite.

Tanto é o interese de Rapoport por estas arquitecturas que non dubida en reiterar os argumentos2 (op. cit., 168)

' RAPOPORT, A. Vivienda y cultura. P. 12

Z RAPOPORT, A. Vivenda y cultura. P. 168.

6

La arquitectura "roadside" las casas anónimas. Estas edificaciones presentan ciertos valores que faltan en los edificios diseñados

por arquitectos y nos dicen cosas sobre los modos de vida, explicando asf su aceptación y su éxito comercial.

(...)

Esta diferencia entre la casa popular y la diseñada por el arquitecto puede ayudarnos a comprender las necesidades, los valores

y los deseos de la gente. EI hombre moderno puede que siga teniendo sus mitos, y las formas de las viviendas, aunque muy dife­
rentes en sus detalles, pueden ser resultado de motivaciones no tan diferentes, de las del pasado y principalmente socioculturales

en el sentido que he propuesto.

En segundo lugar xusto é considerar que a transcendencia do asunto vén dada por un parámetro meramente

cuantitativo. Esto é, das moitas decenas de miles de vivendas que se levantaron en Galicia no derradeiro tercio

de século só un grupo moi reducido delas -quizais non máis dunhas poucas ducias- manifestarían valores cultu­

rais salientables como productos arquitectónicos.

Chegados a este punto consideramos pertinente deixar subliñado que non pretendemos facer apoloxía da viven­

da dos emigrados como expresión do novo vernáculo. Simplemente, como ben dixo Clifford', entendemos que

nun mundo caracterizado polos encontros "entre lo local y lo global, las coproduciones, las dominaciones y las

resistencias, se hace necesario prestar tanta atención a las experiencias híbridas y cosmopolitas como a las arrai­

gadas en la tradición nativa."

Para finalizar debemos indicar que outra das razóns que xustifican que teñamos medido e debuxado estas arqui­
tecturas anónimas e falado cos seus constructores e usuarios das súas sinxelas vidas cotiás é que este traballo

permanecía inexplicablemente inédito.

Que non se teña feito deica hoxe non indica que non teña interese. Tan só evidencia o precario estado no que

se encontra a investigación social en Galicia.

METODOLOXÍA

O éxito dunha investigación radica en boa medida no acerto da metodoloxía coa que é suscitada.

Tratándose de analizar as vivendas construídas por emigrantes na Galicia rural actual, o recoñecemento in situ

da realidade antóllasenos fundamental.

Basearemos este recoñecemento en dúas liñas de traballo: a exhaustiva representación gráfica e fotográfica dos

edificios estudiados e a entrevista con tódolos axentes implicados nestas arquitecturas: promotor, usuario,

' CLIFFORD, J. Las culturas del viaje. Revista de Occidente, n. 170/171. p. 54

proxectista e constructor. Será precisamente a entrevista a que nos permitirá coñecer, directamente da boca dos

seus autores, toda a información posible sobre historias vitais, soños, conductas, formas....

Completamos o noso traballo coa investigación bibliográfica. A este fin e recoñecendo que a actualidade do tema

non ten aínda xerado un caudal bibliográfico extenso, recorreremos con frecuencia a vías de transmisión de infor­

mación máis áxiles, principalmente á prensa e a internet, onde encontramos a descrición vibrante e actual do día

a día das xentes da Galicia rural e dos nosos paisanos espallados polo mundo adiante.

A REPRESENTACIÓN GRÁFICA DE ARQUITECTURAS NUNCA REPRESENTADAS

Tal e como acabamos de referir, a minuciosa representación gráfica destas arquitecturas vémola como vía de

primeira orde para o seu coñecemento profundo.

As arquitecturas obxecto desta tese carecen de documentación proxectual xa que non foron obxecto de proxecto

previo. Esto, como veremos, vai resultar determinante na súa conformación.

Por toda documentación encontrámonos nos máis dos casos cun contrato de execución, inzado de vaguidades

ó xeito: "la cubierta se hará como la de la casa de fulano..."

O levantamento e representación gráfica destas construccións foi un traballo lento e dilatado. 6 espallamento xeo­

gráfico, propio do noso país, houbo que engadir as dificultades derivadas do extremado celo co que os galegos

resgardan as súas propiedades, circunstancia que na casa, especialmente nas áreas máis íntimas desta, tor­

náronse en serias barreiras para desenvolver o noso traballo en arquitecturas complexas. Pero todas estas difi­

cultades foron superadas ante o noso convencemento da necesidade da grafiación. E para xustificar esto apoiá­

monos nas autorizadas palabras de Julio Caro Baroja'
EI dibujo me parece una herramienta de trabajo indispensable. Lo considero un elemento fundamental para comprender, nada
de cosa auxiliar, complementaria o subsidiaria. No. Fundamental; y pienso que ahora cuando los artistas buscan abstracciones
y cuando mucha gente torpe cree que la fotografía cumple todos los requisitos que se precisan para obtener buenos documentos
gráficos, somos los profesionales de las distintas ciencias los que tenemos que combatir en defensa de lo que es el dibujo en
ge-neral y los buenos dibujos en particular.

' CARO BAROJA, J. Cuadernos de Campo. p. 14.

8

E chegados aquí queremos explicar que a meirande parte dos investigadores que se achegaron ó estudio da

arquitectura popular case sempre o fixeron dende disciplinas alleas á arquitectura o que tería como consecuencia

o descoido dos seus aspectos visuais.

A este respecto debe entenderse que a contribución profesional dun arquitecto -máis aínda sendo o autor desta

tese profesor de Expresión Gráfica Arquitectónica nunha escola de arquitectura- non debería acusar esta limita­

ción. De aí o rigor empeñado na representación planimétrica.

Queda pendente a representación cartográfica das transformacións territoriais e do hábitat debidas ás migracións

das que nos dan noticia Leib e Mertins'
Aunque las transformaciones de la estructura espacial de regiones completas o de municipios aislados representan una marca
fisionómica fácilmente perceptible de procesos de emigración en curso, casi no existen trabajos cartográficos detallados de tales
transformaciones estructurales del espacio condicionadas por la emigración laboral. Transformaciones del estado de edificación
(abandono o demolición de viviendas, cobertizos y de pueblos enteros que han perdido su función) o amplia actividad de nuevas
construccibn y trabajos de reforma en viejos edificios condicionada por las remesas de dinero) son mencionadas muy fre­
cuentemente sólo cualitativamente, pero no son ni estudiadas ni analizadas cartográficamente desde el punto de vista de su
extensión e intensidad. Ocasionalmente se encuentran notas aisladas sobre la pérdida de funciones de lugares centrales u otros
tipos de funciones, infraestructurales. En general existe para todos los países emisores en relación a este problema un manifiesto
vacío de investigacion.
Pero precisamente este cierre total o parcial de viviendas, cobertizos, etc., que se Ileva a cabo con la emigración, y su consi­
guiente derrumbamiento, o las inversiones para la construcción, posibles por el dinero enviado desde el extranjero, son fenóme­
nos anexos a la emigración de trabajadores, posibles visualmente de recoger y cartografiar de una manera clara.

A modo de xustificación do que arriba apuntabamos temos que indicar que a análise deste aspecto tampouco é

tratada nesta tese, xa que a consideramos cuestión ampla dabondo como para merecer unha investigación espe­
cífica.

Non podemos concluír sen explicar qué utilidade ten aquí a fotografía como unha das linguaxes secundarias de
representación da arquitectura.

Nesta orde de cousas a representación fotográfica resulta especialmente indicada para expresar aspectos nos

que o debuxo enmudece. Falamos da cor, das texturas, da luz e de tantas circunstancias semellantes. Desta ma­

neira e aínda recoñecendo que un arquitecto e profesor dun departamento de representación gráfica dunha uni­

versidade, debe por riba de todo grafiar, non podemos relegar a imaxe fotográfica a un lugar secundario.

-'^

A implantación da nova casa rural ten un claro impacto
sobre a organización territorial tradicional.
Na imaxe: vista dende o aire dunha agra preto do aero­
porto de Lavacolla. O espacio agricola, secularmente pre­
servado da edificación, agora é invadido.

' LEIB, Juergen e GUENTER, M. Repercusiones de la emigración y retorno de los trabajadores en la estructura de la población, espacial
y económica de las regiones de origen y destino. Norba, v. 2, p. 133.

9

A VISIÓN DUN ARQUITECTO NUN ASUNTO PLURIDISCIPLINAR

A lóxica aptitude do arquitecto para expresar por medio do debuxo os aspectos espaciais e formais da cultura

material non compensan a súa incapacidade ante moitas outras ramas do saber humano.

Estas limitacións acadarán certa intensidade nunha Tese, un documento onde o investigador ten que desenvol­

ver case en solitario non poucos papeis alleos ós seus coñecementos e habilidades.

Falamos entre outras disciplinas da socioloxía, da etnoloxía, da xeografía ou da historia pero tamén de coñece­

mentos e destrezas operativas, necesarias para actuar con acerto nos sofisticados mundos da fotografía e da

informática.

Estas chatas fan que se resinta o traballo, o que nos dá pé para afirmar que só un equipo pluridisciplinar, ben do­

tado de recursos e de tempo, debe proseguir co traballo por min iniciado.

Aínda así terei que axudarme dos encadres xeográficos, sociais, económicos, antropolóxicos, históricos, etc para

explicar sectores da intricada trama vital. Debo advertir que aínda recorrendo a conceptos socioeconómicos, xeo­

gráficos ou de outras ramas do saber vouno facer a xeito de referencia distante, e esto débese por unha banda

ó meu respecto á profesionalidade destas disciplinas, alleas á miña, e por outra polo desexo de fidelidade ó cam­

po específico no que son profesional.

Válenos todo o dito para xustificar que neste camiño de tan amplos horizontes sen dúbida son moitas as cousas

que aínda despois da miña aproximación quedan por explorar xa que o meu modesto obxectivo non era outro que

a penas introducir esta parte da producción arquitectónica de Galicia na racionalidade cultural.

SOBRE A BIBLIOGRAFÍA

Nos seis anos que botei traballando en torno ós procesos xeradores da nova vivenda rural galega tentei recoller

tódalas informacións escritas que puideran permitir o meu achegamento ó tema, tanto dende obras xeralistas da

xeografía humana, da economía ou da socioloxía como sobre monografías específicas, actas de congresos, arti­

gos en revistas e incluso outro tipo de soportes documentais tal que vídeos, materiais inéditos e páxinas web.

Indirecta pero moi interesante fonte de información encontrei na novela, un xénero que me brindou non poucas

e vividas referencias a este tema, como por exemplo as que me fixeron vivir Sevgi bzdamar en La lengua de mi

10

madre e Carol Shields con La memoria de las piedras.

En aras a recoller información da actualidade, fixemos o varrido sistemático dende o día de incio da Tese -aló por

febreiro de 1994- dos xornais La Voz de Galicia, (Coruña) e EI País, (Madrid) e do semanario A Nosa Terra, (Vigo).

Seguimos, tamén disciplinadamente, as edicións dende os seus inicios de dous xornais dixitais dirixidos

especificamente á comunidade galega de dentro e de fora das nosas fronteiras. Estes son La Región Internacio­

nal [www.laregión.net] e Vieiros [www.vieiros.com].

A carencia bibliográfica tanto sobre a casa como sobre os procesos transculturais en xeral demostraríaseme axiña

ben palpable xa que sendo copioso o escrito sobre a emigración comprobei que grande parte do editado eran

materiais repetitivos, tratándose case sempre o fenómeno migratorio como mero asunto demográfico ou eco­

nómico. Tamén abundaron os estudios co acento posto nos procesos de asimilación, integración e no seu caso,

expulsión dos migrantes. Estes déficits non deixan de sorprender en Galicia, un país no que o fenómeno migra­

torio tivo tan alta incidencia.

A carencia docuemntal encontrou resolución na veciña Portugal onde levan décadas estudiando os procesos de

mudanza e modernización da sociedade rural. E dentro desto, a emigración recibe toda a atención dun axente

motor. Neste contexto a casa resulta unha peza de especial consideración.

O fluxo de publicacións no país veciño iníciao Távora quen lanza en 1944 o seu aínda actual O problema da casa

portuguesa. O caudal bibliográfico acadará grande amplitude mercé á actividade do Centro de Estudo das Migra­

çóes e das Relaçóes Interculturais da Universidade Aberta de Lisboa ademais da continuada atención que ó tema

se Ile prestou dende as tribunas das revistas Sociedade e Território e Estudos Sociológicos.

Fixemos o varrido completo das máis interesantes bibliotecas con fondos desta materia. Das da Coruña expurga­

mos a da Escola de Arquitectura, a da Real Academia Galega e a da delegación provincial do Instituto Nacional

de Estadística; en Santiago fixémolo coas do Colexio de Arquitectos de Galicia, coa Xeral da Universidade de

Santiago, coa da Facultade de Xeografía e Historia e coa do Consello da Cultura Galega. En Madrid acudimos

á Biblioteca Nacional e en París á do Centre d'Information et d'Etudes sur les Migrations Internationales (CIEMI).

Por outra parte a través do préstamo interbibliotecario, xestionado -máis mal que ben pola Universidade da Coru­

ña- accedemos ós fondos da Biblioteca Nacional de Lisboa, ós da British Library, de Londres e ós da Facultat de

Geografía e Historia da Universitat de Barcelona. Ademais por medio de Internet puiden acceder a diversas biblio­

tecas e centros de investigación dos que tan só reseño aquí, polo importante volume e o grande interese dos seus

11

fondos a do Centro de Información sobre Migraciones en América Latina (CIMAL) [www.oim.web.cl] en Santiago

de Chile, Chile e a do European Research Centre on Migration and Ethnic Relations (ERCOMER) [www.ercomer­

.org], en Utrecht, Holanda.

Cada unha destas bibliotecas aportoume distinto tipo de materiais. As da Escola de Arquitectura da Coruña e a

do Colexio de Arquitectos de Galicia dispoñen de fondos xeralistas sobre a vivenda humana en particular e de

arquitectura en xeral, tendo textos actuais a da Escola en tanto que a do colexio é rica nos da década dos setenta.

Na Academia Galega puidemos explorar coleccións, de tódolos tempos, das revistas e xornais das Sociedades

e Centros Galegos na diáspora e un grande número de ensaios históricos sobre a emigración en Galicia. Na bi­

blioteca da Facultade de Xeografía encontramos basicamente actas de congresos da materia e na do Consello

da Cultura, publicacións oficiais de Galicia e España. Os ricos fondos en monografías arquivados na Biblioteca

Xeral da Universidade de Santiago e na Nacional de España aportáronnos o groso da información en tanto nas

restantes bibliotecas citadas localizamos as obras estranxeiras, non editadas na Península.

De entre estas bibliotecas resultoume especialmente rica a do CIEMI, onde ademáis de monografías inéditas en
España encontrei compilada a lexislación sobre migracións do Estado Español. Moi útil resultoume tamén a do
CIMAL, que inclúe nos seus fondos algúns traballos realizados por cidadáns galegos -ou os seus descendentes­
radicados en centros de investigación de Sudamérica.

SOBRE O TRABALLO DE CAMPO

Sen dúbida a meirande dificultade que debín superar na realización desta Tese foi o traballo de campo'. Este ele­
mento antollábasenos imprescindible, máxime considerando as carencias bibliográficas referidas.
A dificultade de calquera traballo de campo en Galicia nace das propias características do país. Calquera que co­
ñeza esta terra -aínda que sexa dunha maneira superficial- estará comigo en afirmar a notable densidade que a
caracteriza. E non falamos do abstracto concepto que empregan os xeógrafos para expresar a maior ou menor
intensidade dun determinado concepto sobre un ámbito territorial. Vou máis alá. Refírome ó carácter fondamente
humanizado que presenta o territorio galego. Feito que se expresa de mil e unha maneiras, chamándolle espalla­
mento da poboación, densidade da trama viaria, humanizada xeografía (aqui incluso as masas rochosas teñen

' Somos da opinión que toda investigación sobre o hábitat humano debe basearse no contacto coa realidade con independencia da maior
ou menor cantidade de datos que investigadores precedentes poidan aportarnos.

12

topónimo propio) ou de calquera outra maneira. Todo esto fai necesariamente lenta calquera operación de reco­
ñecemento' territorial.

O noso traballo de campo constou de dúas fases. A primeira, que ocupou os anos 1995 e 1996 desenvolveuse
de acordo cun programa de traballo que se baseaba na visita a tódalas áreas do territorio galego resultantes da
división deste baixo unha malla reticular formada por cadros de 25 quilómetros de lado.
Nesta fase detectamos as áreas de localización das novas construccións e dentro destas desbotamos aquelas
nas que a emigración aparecía como forza secundaria na xeración de vivendas de nova planta fronte a outros
factores2. Tal foi o caso das zonas que se caracterizan por unha forte presión turística ou ben daquelas outras
coaccionadas pola acción directa dunha grande cidade ou, xa por último, das localizadas en áreas industriais de
boa accesibilidade, con forte crecemento urbanístico. Este sería o caso dos eixos Vigo-Ourense, Vigo-Santiago
e Coruña-Carballo. Tamén foron detectadas nesta fase de aproximación inicial áreas cunha insignificante emigra­
ción de retorno: as altas terras da Gudiña e A Veiga, o macizo de Manzaneda, a bisbarra de Meira, a Serra do
Caurel, as chairas de Xallas, a Terra de Tabeirós e mesmo a Baixa Limia.

Ó cabo desta primeira fase, con oito mil quilómetros ás nosas costas, un arquivo de 2.500 fotografías e inume­
rables fichas con datos, enquisas e historias de vida, estivemos en condicións de organizar unha segunda actua­
ción, ésta xa de aproximación, cun traballo de campo puntual e intenso.
Neste momento, amparándonos no coñecemento previo do terreo seleccionamos -de acordo con criterios de
máxima representatividade- setenta puntos da xeografía de Galicia. Dunha maneira sistemática -pero abertos ás
sorpresas que fortuítamente o camiño nos ía deparando- dirixímonos a estes puntos nos que o traballo de campo
acadaría a súa máxima intensidade.
Realizouse aquí o levantamento dos edificios significativos e a entrevista cos seus usuarios. Desta maneira o
percorrido atento, interrumpido moitas veces pola conversa amable a carón dun vaso de viño con usuarios, cons­
tructores e proxectistas, deveu en coñecemento.

' O retrato dunha área calquera do país -por reducida que ésta sexa- ofrécenos o seguinte conglomerado: varias entidades de poboación

articuladas por un sistema viario no que conviven a autoestrada coa corredoira; montes, cultivos e non poucas preexistencias inmateriais

xa sexan estas lendas, servidumes e normativas do maís variado obxectivo.

Z Sectores territoriais nos que a emigración é forza secundaria:

Periferia das grandes cidades (Vigo, Coruña, Ourense, Santiago e Ferrol); eixos industriais (Vigo-Tui, Rivadavia-Ourense, Vigo-Santiago

e Coruña-Carballo) e eixos turísticos (Vigo Baiona e rías de Arousa e Pontevedra).

13

LINGUA

Estando redactada a presente tese en lingua galega establecín o criterio de non acompañar das súas correspon­

dentes traduccións ás citas literais tomadas de linguas ou variantes IingGísticas que Ile son próximas. Así pois

tanto os textos orixinalmente escritos en castelán ou en portugués como os redactados en galego, ben baixo nor­

mas arcaicas ou en variantes dialectais non normativizadas non se acompañan da súa correspondente transcri­

ción.

capítulo 2 A CASA DO EMIGRANTE

15

ESTUDIAR A VIVENDA HUMANA

Sendo a vivenda humana a máis íntima das arquitecturas, esta cualidade ha ter necesariamente a súa expresión

nos obxectivos desta tese. Non se trata de analizar un obxecto arquitectónico revestido exclusivamente de valo­

res estéticos. Estamos ante un organismo complexo, no que se mesturan valores humanos, técnicos, económi­

cos e mesmo legais, todos eles para máis riqueza, pertencentes a dous mundos entrallados: o tradicional e o con­

temporáneo.

O estudio da casa contemporánea -en realidade un diagnóstico cultural indirecto- obríganos, como propuña Orja­

les Pita' a introducírmonos nos labirintos da crise do mundo agrario tradicional "a discernir os mecanismos a tra­

vés dos cales a sociedade paisana está sendo violentada por forzas económicas esternas; en definitiva, cómo

o sistema de produción capitalista opera sobor da economía natural campesiña".

Así pois, e sempre segundo palabras de Orjales PitaZ (op. cit.; p. 115)
... o tema non permite que nos cingamos escrusivamente ao análise estructural da casa galega -o que por sí xa é complicado­
senón que nos obriga a nos ter que adentrar no laberíntico mundo da súa crise, a discerinir os mecanismos a traveso dos cales
a sociedade paisana está sendo violentada porforzas económicas esternas; en definitiva, cómo o sistema de produción capitalista
opera sobor da economía natural campesiña. A coesistencia en Galicia de distintos modos de produción, e a presencia de formas
capitalistas en distintos estadios de desenrolo, complican o modelo de tal xeito que difícilmente se poden tracexar as tendencias
máis xeráis do cámbeo que se está a operar.

Pero as cuestións que temos que estudiar da casa rural non rematan aquí. Agora precisamos explorar os proce­

dementos relacionados co deseño, a execución e a posta en uso da casa. Para esto faise necesario identificar

axentes, circuítos de influencias, plataformas de intercambio de información e pautas de comportamento.

Por outra parte, en recoñecemento da transcendencia dos movementos migratorios como plataformas de difusión

de ideas e formas renovadas faise preciso a súa relación. Por esta razón achegarémonos ás migracións non den­

de un punto de vista estrictamente demográfico e economicista, cuantificando os fluxos humanos e pecuniarios

ou identificando destinos. Como punto de partida interésanos a migración como proceso transculturizador con

incidencia na vivenda humana.

' ORJALES PITA, M. Crise da casa como Sistema de Producción e máis de convivencia. En A Galicia rural na encrucillada, p. 115.

Z ORJALES PITA, M. Op. Cit., p. 115.

16

UN TEMA DE ACTUALIDADE

Nas tres décadas coas que remata o século XX a Galicia rural coñece un novo tipo de vivenda unifamiliar que por

deceas de miles se levantarán en practicamente tódolos recantos da nosa xeografía.

O realmente significativo deste proceso non é tanto a súa magnitude -agora construíronse máis casas que en
tódolos periodos históricos precedentes- senón as características dos edificios levantados, moi afastadas das dos
edificios tidos por vernáculos.

A este respecto cómpre advertir que o distanciamento das arquitecturas preexistentes non é unha mera cuestión
estética que se reflicta no aspecto externo do edificio, moi diferente do da casa tradicional. As novas vivendas do
medio rural diferéncianse das vernáculas no seu uso (agora a casa destinarase exclusivamente á función resi­
dencial), na forma de localizarse no territorio (diseminándose sen orde aparente), no modo de relacionarse coas
edificacións veciñas (distanciándose dos núcleos existentes) e incluso no proceso de execución (profesionalizado
e moi lento).
Das características comúns a este parque inmobiliario novo sen dúbida a máis significada é a de teren sido pro­
movidas, na súa meirande parte, por homes e mulleres afectados por algún proceso migratorio.
Esta circunstancia é a clave para o entendemento da vivenda rural da Galicia contemporánea.

INTERROGANTES E HIPÓTESES DE TRABALLO

O proceso de construcción de vivendas rurais por naturais de Galicia emigrados' alén das nosas fronteiras ábre­
nos moitas interrogantes que convertemos en hipóteses de traballo.
Delas a primeira fai referencia a un rito, reiteradamente repetido entre os emigrados retornados, esto é, o aban­
dono da casa tradicional. Desta maneira a cuestión -^por que se desdeña a vivenda tradicional en beneficio dun­
ha arquitectura novidosa, descoñecida que ademais violenta as preexistencias e a paisaxe?- aparece como inte­
rrogante inicial. Tras desta dúbida xorde unha fervenza de temas. O inmediato é o porqué do retorno do emigrado.
Esto é, ^por que individuos emigrados a comunidades de alto nivel de vida no canto de integrarse nelas teiman

' Baixo o calificativo xeralista "emigrantes" agrupamos unha pluralidade de situacións humanas. Adiantándonos á súa posterior concreción
enumeramos aquí algunhas das situacións migratorias: emigrados retornados, emigrados non retornados, emigrados retornados a un lugar
distinto do de orixe, emigrados retornados e novamente emigrados, etc.

17

en retornar as súas aldeas natais, onde os déficits atinxen incluso ó máis elemental?
Noutra orde de cousas, sendo comprensible a querencia do emigrante pola posesión dunha vivenda de seu -en­
tendemos esto como unha aspiración humana- son varias as cuestións que especificamente se derivan dun modo
de facer que entendemos como característico do emigrante.
Por exemplo ^por que pretende a posesión dunha vivenda ampulosa, grande de máis, sendo o seu poder adqui­
sitivo en case tódolos casos reducido?.
Seguindo coas interrogantes preguntámonos polas insólitas pautas de uso das moradas destes peculiares promo­
tores que, en moitos casos son ocupadas durante prazos moi curtos, coincidentes cos períodos de vacacións dos
traballadores asalariados.
Tamén os procesos de deseño e de execución están inzados de interrogantes que espertan a nosa atención.
Unha delas é a causa pola que sendo a industria da construcción no mundo rural un sector intensamente atomi­
zado, as vivendas -construídas por ducias de miles- presentan maioritariamente solucións técnicas semellantes.
Outro tanto ocorre co proceso de deseño que, tamén atomizado, xera edificacións de características estéticas
case uniformes.
A lista das cuestións non cesa aquí. De feito podémonos seguir preguntando cousas, por exemplo ^por que o
proceso de construcción, empregado é tan dilatado que mesmo as vivendas son habitadas antes da súa conclu-

A vella casa natal abandónase en beneficio de novos pro­
sión? ou ^por que estas vivendas son construídas lonxe dos núcleos existentes, preto das estradas e camiños, xectos vitais. Na imaxe, unha casa de Castañeda, Arzúa,

posta á venda por un filla da parroquia emigrado en Suíza.
mesmo invadindo as terras de aproveitamento agrícola?

Finalizamos a enumeración de cuestións cunha interrogante que nos devolve ó punto de retorno, é dicir á deter­
minación da orixe da casa que o emigrado se levanta na súa Galicia natal: ^tomaron algo os nosos paisanos das
arquitecturas, das cidades, dos modos de vida ou mesmo das culturas locais dos lugares onde residiron?

Das dúbidas que se len nas cuestións anteriormente enunciadas adivíñase que as novas arquitecturas residen­
ciais dificilmente van deixar indiferente a quen se Iles aproxime.
A este respecto debemos indicar aquí que a vivenda contemporánea é un producto polémico, que ten detractores

pero tamén conta con admiradores. Os primeiros atribúenlle a esta tipoloxía arquitectónica a responsabilidade da

degradación urbanística e paisaxística e mesmo a interrupción brusca da arquitectura vernácula do país en tanto

que os segundos ven nas casa que os emigrados levantan no seu solar natal a expresión vital da imaxinación

dos nosos paisanos e do seu esforzo a prol da elevación dos seus estándares de vida.

Nós non tomaremos posición algunha ante estas opinións.

capítulo 3 AS MIGRACIÓNS

19

FENÓMENO HUMANO MAIOR

Os desprazamentos de grupos humanos, con cambios temporais ou permanentes de residencia acompañan á
humanidade dende a súa orixe. Debemos lembrar que o home nace nómade tornando sedentario como conse­
cuencia da conquista da agricultura.
Non é posible explicar o poboamento da terra e incluso a formación das civilizacións sen os transvases demográ­
ficos en calquera das súas formas: nomadismos, peregrinacións, transhumancias, traslados forzados, éxodos de
minorías, colonizacións, ...etc, etc. Non esquecemos ademais as migracións en tódalas súas posibles formas -xa
temporal, permanente, colectiva ou persoal...- desenvoltas ó fío do tránsito comercial. Podemos dicir, sen risco
de equivocación ou esaxeración, que as migracións forman parte do grupo de atributos humanos.
A amplitude histórica e xeográfica do asunto confirman esto que dicimos xa que este auténtico fenómeno social
ten presencia en todo o planeta dende a Patagonia ata o Cabo Norte e dende Fisterra ás illas do Pacífico.
Igualmente constatamos a súa presencia en tódolos períodos da historia. Non en balde a nosa especie nunca
acougou dende o momento en que un descoñecido individuo -máis homínido que home- deu o primeiro paso para
afastarse do eidos da súa manada a hoxe, cando os desprazamentos acadan a condición virtual mercé á rede
cibernética que cobre o planeta.

AS MIGRACIÓNS DAS ERAS MODERNA E CONTEMPORÁNEA

A historia da humanidade é, como adiantabamos, a do continuo entrecruzamento de individuos dunha sociedade
noutra. De feito a historia da humanidade ben podería ser, como di Carrithers', a dos

modos en que grupos de pueblos aparentemente aislados, aparentemente locales e inalterados quedaron, de hecho, profunda­
mente entrelazados en un creciente sistema mundial de comercio, colonización y ejercicio del poder imperial. ...
(De xeito que cando) los antropoólogos aparecieron en escena (alá polo século XIX) se encontraron con un mundo que no era
antiguo ni intocado, ni primitivo o aislado, sino uno ya moldeado por el intercambio extensivo con las mismas sociedades de
las que provenían los antropólogos.

O inicio das migracións que damos en chamar modernas coincide con dous fitos históricos de excepción: a confi­

guración dos estados europeos e a independencia dos Estados Unidos de Norteamérica.

Neste momento, tal e como explicaremos noutro lugar desta tese, teñen lugar os primeiros desprazamentos de

' CARRITHERS, M. ^Por qué los humanos tenemos culturas?; p. 46.

SOCMdad! CUltural Hen^^e^a^rve

"O LAR GALEGO"
Hoombrekerosnea^ i o b
30t t Cl ROTTERDAM

i^^l ptU 4334141

Orupo "Rosalia de Castro"
" "Taatro O Lar Galsyo"

C.F. "O Lar Galeyo"

Emigrantes galegos espállanse, con maior ou menor inten­
sidade por todo o mundo. A súa presencia, formalizada en
asociacións e grupos organizados para os m9is diversos
obxectivos destaca en corenta e dous palses dos cinco
continentes.

I

20

poboación por motivos estrictamente económicos. Estes, recordámolo aquí, terán unha dobre manifestación. Por

unha banda realizaranse entre o agro e as cidades recén industrializadas e por outro cara ás novas nacións naci­

das nas Américas. Debemos facer notar que esta novidosa forma migratoria non exclúe os movementos estacio­

nais (sega, vendima, pesca, transhumancia, gandería) e os exilios e expatriacións, daquela moi arraigados.

A este respecto e no que atinxe a Galicia damos por iniciadas as migracións modernas en 1790 cando a constitu­

ción en Bos Aires da Congregación de Naturales y Originarios del Reino de Galicia, primeira asociación deste tipo

de entre os varios centenares de comunidades nas que os galegos organizarán a súa convivencia lonxe da terra

nai nos dous séculos seguintes.

Se a modernidade coñeceu as migracións derivadas da descolonización das Américas e da industrialización, a

contemporaneidade abrirase coa descolonización de África, Asia e Oceanía. Este proceso, de escala planetaria,
xerará tensións migratorias dunha intensidade nunca antes coñecida.

Desprazamentos e deportacións masivas, ocupacións e forzadas convivencias culturais caracterizarán, xunto
coas dúas guerras de alcance mundial, ó século XX. Polo tocante a Galicia debemos destacar que na centuria
1875-1975 os fluxos migratorios acadarán cifras de vertixe posto que sitúan fóra das nosas fronteiras a centos
de milleiros dos nosos paisanos.

Mediado o século XX e xa conxurada a belicosidade, as migracións renóvanse nas súas formas. Aparecen agora

os movementos de retorno, o turismo (grupos humanos desprazándose cos seus costumes e as súas divisas

entre países) e xeneralízanse os movementos pendulares. Estes son os que seguen os individuos que residindo

nun punto do territorio deben desprazarse regularmente a outro por motivos de traballo, de lecer ou comerciais.

No cabo do século XX dúas novidades van enriquecer o panorama descrito. Por unha banda inverteranse os

tradicionais fluxos migratorio internacionais, que agora toman as direccións sur-norte e oeste-leste. Por outra ban­

da o alto desenvolvemento tecnolóxico acadado polos sistemas de telecomunicacións -internet e os procesos de
roamming da telefonía móbil- farán posible por vez primeira a comunicación global -voz e datos- a escala plane­

taria en tempo real. Estas viaxes, dadas en chamar virtuais posto que non implican desprazamentos físicos, supo­

ñen o transvase de inxentes cantidades de información, de cartos e mesmo de mercancías. O futuro indicaranos

cal será a incidencia real duns procesos que no cabo do ano 2000 a penas están abríndose.

2i

MIGRACIÓNS E CAMBIO CULTURAL

Dos múltiples efectos das migracións aquí vannos interesar exclusivamente os de orde sociocultural.
Sen querer afondar moito nos mecanismos que desencadean estes efectos xusto é dicir -como veremos- que
os máis dos efectos socioculturais que inciden na conformación da casa vivenda teñen a súa orixe no desarraigo
dos medios' humano e físico experimentado polo individuo emigrado.
A emigración -dinos Sánchez López2- ocasionará o distanciamento, máis ou menos prolongado do individuo res­
pecto do seu medio o que desencadeará a rotura dos patróns de conducta individual e producirá desaxustes de
todo tipo.
O conxunto dos desaxustes referidos propiciarán un proceso transculturizador no que o individuo, exposto a dous
sistemas culturais diferentes, experimenta, como nos describe Carrithers3, mecanismos que Ile han permitir "...no
sólo tratarnos recíprocamente, sino también adquirir el dominio de los conocimientos originarios de otra sociedad,
no sólo del lenguaje, sino de la música, arte, ciencias y literatura, además de las formas complejas de política y
comercio."
O sociólogo portugués Neto dá conta de mudanzas físicas, políticas, económicas e culturais4

Que mudanças podem acompanhar a aculturaçéo? Em primeiro lugar podem ocorrer mudanças "físicas" (um novo lugar para
viver, um novo alojamento, aumento de densidade populacional, urbanizaç2o, poluiçéo, etc.); observamse igualmente mudanças
"políticas" (perca de autonomia, etc.), "económicas" (podendose passar de formas de emprego tradicionais para novas formas),
"culturais" (a Ifngua, a religiéo, a educaçéo de origem séo muitas vezes alteradas ou até modificadas, etc.) e"sociais"! (novas
rela-çoes interindividuais e intergrupais, etc.). Enfim, podem ocorrer mudanças "psicológicas" ao nível individual.

Cómpre salientar que a adquisición e apropiación de certos aspectos dos modos de vida de comunidades forá­

neas non necesariamente se derivan sempre de desprazamentos reais.
No passado a grande maioría das pessoas passava toda a súa vida num só sistema cultural nao tendo virtualmente contacto
com outras culturas. Com os avanços da ciencia e da tecnologia, o espaço e o tempo reduziramse, tornandose mais frequentes
as interacçoes com varias culturas. O leque destas interacçoes pode ir desde ser um espectador do contacto cultural (lendo, por
exemplo, a "National Geographic")5...

' O contorno humano dun individuo, explícannos os sicólogos, está constituído polas xentes e grupos cos que convive pero tamén pola
cultura, as formas de vida, usos e costumes que regulan os comportamentos da comunidade.

Z SÁNCHEZ LdPEZ, F. Movimientos migratorios de Galicia, p. 177.

3 CARRITHERS, M. ^Por qué los humanos tenemos culturas?, p. 25.

° NETO, F. Psicología da emigraçéo portuguesa, p. 52

5 NETO, F. Psicología da emigraçáo portuguesa, p. 41.

22

A construcción de sistemas culturais mixtos -quizais deberiamos chamarlles mestizos- é un interesantísimo fenó­

meno sociolóxico, con claros efectos sobre a vivenda humana. Esta, un producto cultural de primeira orde, acusa­

rá as interferencias entre sistemas culturais diferentes, tomando a forma dun producto novidoso no que se entre­

mezclan, con maior ou peor fortuna, invariantes orixinarias de ambos mundos.

23

Papá Noel está junto a un árbol y da a los trabajadores extranjeros, en platos de plástico, sopa de gulash. ...
Los turcos hablaban en su idioma, mezclado con palabras alemanas para las que en turco no habfa traducción, como: oficina de

empleo, delegación de hacienda, impuesto sobre sueldos y salarios, formación profesional.

Emine Sevgi CSzdamar
La Lengua de mi Madre

anexo CONCEPTOS E DEFINICIÓNS

24

A XEITO DE XUSTIFICACIÓN

Resulta difícil profundar nun tema tan complexo como o que nos ocupa sen determinar previamente a definición
e o alcance de certos conceptos e modismos que, de uso moi específico, poden escaparse ó lector alleo ós ámbi­
tos culturais aquí representados.
Non quere ser eéta -nin de lonxe- unha relación exhaustiva. O noso criterio é o de incluír aquí exclusivamente
aquelas palabras que representan conceptos ambiguos, xa por presentar múltiples significados en si mesmas xa
por variar en función da carga ideolóxica que Ile queira transmitir o redactor.
Por outra parte recollemos aquí algúns termos patrimoniais da lingua galega, que tendo sido utilizados nesta tese
poidan precisar explicación para o lector foráneo. E non falamos agora de organizar aquí algún tipo de diccionario
senón de xustificar conceptos semánticos propios do sistema cultural galaico.

ALGÚNS CONCEPTOS ARQUITECTÓNICOS

Concepto central nesta tese é o de "casa" un termo que tras da aparente evidencia do seu significado agacha
unha complexidade que a penas se manifesta na súa ricaz polisemia.
Pina Cabral' recompilou os múltiples significados da palabra "casa" na lingua portuguesa, advertíndonos que

... para além do seu significado primário como (1) edifício, e particularmente edifício de habitaçfio, a expresséo também significa
(2) a unidade social primária e as suas extens8es mais directas (p. ex., "casa" no sentido camponés minhoto, "fogo", "famflia",
"linhagem"); e tem ainda uma larga utilizaç^o para referir, por um lado,
(3) separaç^o regular (p. ex., "a casa dos botóes" ou as "casas" dum mapa ou tabela) e, por outro lado,
(4) unidade social, tanto de um ponto de vista
(4.1) funcional (p. ex., "casa dos mortos" para referir ossário, "casa dos milagres" num santuário, ou "casa de pasto"), como de
um ponto de vista
(4.2) institucional, especialmente para aquilo a que o Inglés chama corporate groups (p. ex., "casa civil ou militar" do presidente
da República, ou "casa" no sentido de firma), mas sobretudo quando se trata de
(4.3) organismos organizados segundo principios altruísticos, que implicam aquilo a que Turner chama communitas (p. ex., a
Santa Casa de Misericórdia, a Casa do Povo, a Casa dos Pescadores, a Casa do Minho).

Detémonos na amplitude semántica do concepto "casa", que resulta clave para entender calquera estudio da Ga­
licia rural. A estes efectos reunimos as opinións de tres autorizadas voces: Mario Orjalesz

' CABRAL, J. de P. A casa do Noroeste : introduçéo e comentarios a um encontro pluridisciplinar. An8lise Socia/, v. 23, n. 1, p. 154.

2 ORJALES PITA, M. Crise da casa como sistema de producción e máis de convivéncia. En A Galicia rural na encrucillada, p. 116.

25

.. o termo casa nunha das múltiples aceicións con que se emprega na Galicia rural: como marco de vida, como centro de resi­
dencia. Mais outros siñificados prestan ao nome tal cantidade de matices que, a miúdo, confúndese o aicidental co esencial, a
forma co contido: deica o punto de servir de termo comodín pra os estudosos das máis diversas cencias sociáis. Asf ocurre que,
ademáis de unidade residencial, a casa utilízase como sinónimo de patrimonio familiar, de célula de producción agrfcola, de insti­
tución xurídica supraindividual, de estructura familiar, de subsistema cultura, de unidade de consumo, etc... Con razón dí C. Lisón
que "Casa (con maiúscula) desiña familia, linealidade na sucesión, bilateralidade sui generis, leiras, lugar de residencia, econo­
mía, ideoloxía a carán da mesma e espresividade simbólico-ritual do todo o anterior". A Casa, pois, é un universo socioeconó­
mico, culturalmente normalizado, que mantén e reproduce unhas relacións de producción, unha superestructura ideolóxica e
unhas formas sociáis marcadamente definidas.

Chao Rego'
..trátase dunha unidade de traballo e tamén simbólica

e Fernández de Rota2

EI término casa enmarca la unídad de explotación agropecuaria familiar, célula fundamental de la organización económica y so­
cial. La "casa" incluye el edificio vivienda, cortes de vacas y caballos, cortellos de becerros, ovejas y cabras, las diferentes depen­
dencias accesoria ("alpendres"), uno o dos patios ("aira" o"era" y"curral") y los terrenos diseminados de la explotación.

Feita xa a aproximación ós significados da palabra casa queremos tamén concretar o concepto de arquitectura
popular, moi empregado nesta tese.
Este termo composto non figura como tal nos diccionarios académicos que non van máis alá da estricta definición
do substantivo " arquitectura" que, para o común dos léxicos é a arte de proxectar e construír edificios.
Esta definición antóllasenos insuficiente para aplicar ós edificios obxecto deste traballo toda vez que, como vere­
mos, non foron proxectados.
Nos tratados de arquitectura veuse considerando obra digna de tal substantivo a aquelas realizadas por individuos
formados nesta disciplina ou aquelas outras de monumentalidade indiscutible.
O conxunto de construccións levantadas por xentes sen formación académica, sen o auxilio de proxectos arqui­
tectónicos e, en moitos casos, sen a intervención de constructores profesionais ten sido denominado polos seus
estudiosos de moi diversas formas: arquitectura popular, vernácula, anónima, sen arquitectos, espontánea, indí­
xena, tradicional, etc. Rudofsky3 caricaturiza a situación manifestando que esta arquitectura " ni siquiera dispone
de un nombre científico". En Galicia, Pedro de Llano° resolve a cuestión dándolle ó libro resultante da súa investi­
gación da arquitectura da Galicia rural o título Arquifectura popular en Galicia.

' CHAO REGO, X. Para comprendermos Galicia, p. 32.

2 FERNÁNDEZ DE ROTA. J. A. Antropología de un viejo paisaje gal/ego, p. 24.

3 RUDOFSKY, B. Arquitectura sin arquitectos, p. 52.

° LLANO CABADO, P. de. Arquitectura popular en Galicia, p. 19.

26

ALGÚNS CONCEPTOS RELACIONADOS COAS MIGRACIÓNS

Existen notables diferencias entre os simples cambios de residencia e as migracións en sentido estricto.

Sánchez López' afirma que "la migración implica cierto desarraigo del contorno vital y la asimilación de trabajo,

de cultura" en tanto que o cambio de residencia "puede darse dentro de una misma vecindad o cultura, y frecuen­
temente, no afecta a los habituales patrones de conducta y de relación social."

De aí que no contexto desta tese reservemos o termo "migración" para aqueles movementos de poboación que

implican un cambio de residencia a áreas culturais estrañas e teñan sempre como consecuencia un reaxuste

sociocultural para o individuo.

Así pois debemos entender que o emigrante e o desprazado forzoso (exiliado ou refuxiado) son individuos dife­
rentes xa que tamén o son as motivacións dos seus desprazamentos. Baixo o termo emigrado identificamos, de

acordo coa definición dada na Orden do Ministerio de Trabajo de 6 de novembro de 1942 (BOE de 14-11-1942)

a"todo aquel que haya marchado a Ultramar o traspuesto las fronteras nacionales para residir y trabajar en cual­
quier país extranjero" en tanto que refuxiado, de acordo coa definición do Instituto de Migraciones y Servicios

Sociales (IMSERSO)Z é aquel "que obtiene refugio o acogimiento en un país, por abondono del suyo a causa de

persecución política. Se distingue por tanto de aquellas personas que cambian de residencia a otro país por

motivos diferentes, tales como los económicos."

No referente á definción das migracións propiamente ditas advertimos da existencia de dous tipos de emigrantes

atendendo ás causas primeiras que desencadean a saída. AsÍ pois debemos diferenciar entre as forzadas, en

tódalas súas variantes -confinamento, deportación, exilio, expatriación, proscrición, desterro- e as voluntarias se

ben os efectos finais de ambos movementos poboacionais poden chegar a ser coincidentes. A este respecto 0

desterramento, en palabras de Tello3, é

... una peripecia desquiciante ya que priva al individuo de los referentes culturales que hasta entonces han estructurado su vida
personal y social. Sus hábitos, costumbres, credo, acento o deje en el habla y hasta sus rasgos o color de la piel se convierten
en elementos exóticos expuestos a la mirada valorativa de la comunidad de acogida.

' SÁNCHEZ L6PEZ, F. Movimientos migratorios de Galicia; p. 9

Z IMSERSO. Web do IMSERSO [en liña]

' TELLO, A. Extraños en e/ paraíso : inmigrantes, desterrados y otras gentes de extraña condición, p. 143.

27

Os efectos tralo desprazamento ben poden valer para o emigrante, non así os previos a el xa que, tal e como nos

di Tello, consisten nun
.. proceso de pérdida y fractura que comienza en la tierra natal del inmigrado, cuando debe desprenderse de sus bienes mate­

riales, culturales y afectivos, para emprender el camino del destierro con la peregrina esperanza de rehacer su vida y organizarla
en mejores condiciones

e que non necesariamente se dá no emigrante e si, con toda a súa crueza, no desprazado forzoso.

A migración é pois un movemento poboacional con implicacións que van máis alá das meramente físicas e demo­

gráficas. Esto queda ben claro nas palabras de Giilsiim Baydar Nalbantoglu e Wong Chong Thai': "Migration is

a movement across geographical boundaries but it is also a movement from one symbolic order, one paternal lan­

guage and law, to another.Z"

Comprobando que nos estudios sobre a materia son empregados indistintamente os conceptos emigración e mi­

gración, que nos diccionarios son presentados como equivalentes, buscamos claridade en Valadés3 quen matiza

En términos antropológicos, el significado de la expresión emigración ha sido conceptuado como un movimiento que Ileva a cruzar
fronteras internacionales, ya sea permanentemente o no, mientras que se entiende por migración el cambio de residencia dentro
de un mismo estado nacional, del mismo modo si se trata de una mudanza definitiva que si es temporal.

No contexto do nos documento utilizaremos estes termos coas equivalencias referidas se ben preferiremos a

expresión "movementos migratorios" que o propio Valadés identifica "más bien a migraciones que afectan a

amplios grupos humanos".

Feita xa a descrición do concepto "emigración" debemos precisar os de "inmigración" e"retorno". Estes dous ter­

mos poden nalgún momento chegar a confundirse, de feito nalgúns estudios relevantes utilízase a expresión "in­

migración de retorno" para referirse ó movemento que realiza a poboación emigrada cando regresa ó seu lugar

de orixe.

A este respecto debemos facer algunha precisión posto que para falar de retorno debemos definir os puntos de

inicio e de conclusión do traxecto migratorio.

Ós efectos desta tese consideramos retornado únicamente a aquel individuo que volve ó lugar do que partiu.

Desta maneira quen unha vez rematada a súa experiencia migratoria afinca nun lugar distinto do da súa orixe non

ten para nós a consideración de retornado, senón de reemigrado posto que realizou unha segunda migración.

' Gŭ LS ŭ M BAYDAR NALBANTOGLU e WONG CHONG THAI: Postcolonia/ Spaces; p. 108

2 A migración é un movemento ó través de fronteiras xeográficas pero tamén é un movemento dende unha orde simbólica, dunha liguaxe
e lei paternal, a outra.

3 VALADÉS SIERRA, J. M. Antropología de las migraciones. Revista de Dialectología y Tradiciones Populares, v. 49, p. 223.

28

Ora ben, para non facer excesivamente confusa a redacción do texto permitímonos a licencia de utilizar o termo
retornado en tódolos casos, deixando claro que nos distanciamos dos criterios empregados na literatura científica
na década dos setenta para definir a este tipo de individuos, que aquí recreamos da man de Cardelús e Pascual'

Se habla de retorno cuando la emigración ha supuesto paso de frontera y ésta se cruza de nuevo en sentido inverso, y que se
suele considerar como zona de origen la delimitada por las fronteras del Estado, sin distinciones en su interior: es emigrante
retorando el individuo que salió de un punto de España y regresa a él o a cualquier otro del mismo Estado, independeinte del lugar
de nacimiento y residencia anterior.

A inmigración é un movemento migratorio moi distinto dos antes descritos. Aquí queremos facer nosa a definición

dada polo IMSERSOz: "Acción y efecto de la Ilegada a un país para establecerse en él los naturales de cualquier

otro". Inmigración, emigración e retorno teñen en común a experiencia da viaxe, desprazamento do que non nos

interesa a súa compoñente xeográfica senón a mental, extraordinariamente descrita Por GiilsGm Baydar

Nalbantoglu e Wong 3:
A line inscribed onto the global map connects the old country and the new country. The world is already mapped by and through
the Cartesian net that constructs spatiality as a geometric veil. The line of the migrant's journey is a graphic superimposition onto
this veil. [...] But the line is also a scar on the uniformity of the global net. It is sewn up, it is a trace of a split, a cut. [...]
The migrant is a decentered subject; migration has triggered a break from the illusory unit of the self. The story of the other has
already begun. Every story is a travel story, but the story of migration is a particular surfacing of the foreigner within ourselves.
Such a migrational movement is specifically from an "elsewhere", somewhere not on the global map, to the city, to the ideal city,
the city with a name".

DIVERSOS CONCEPTOS RELACIONADOS COAS INTERFERENCIAS ENTRE CULTURAS

A contaminación polos diferentes ámbitos culturais cos que entra en contacto o emigrante é, como xa temos

adiantado, un dos efectos dos procesos migratorios. Esta interferencia pode ter múltiples expresións, dende a

' CARDELÚS, J. e PASCUAL, A. Movimientos migratorios y organización social, p. 244-245

Z IMSERSO. Web do IMSERSO [en liña]

3 GÚLS ŭ M BAYDAR NALBANTOGLU e WONG CHONG THAI: Postcolonial Spaces; p. 108

° Unha liña inscrita no mapa global conecta o vello e o novo país. O mundo está case todo cartografado por e ó través unha rede Carte­
siana que dá soporte á espacialidade como un velo xeométrico. A liña da viaxe do emigrante é unha superposición gráfica nesta trama.
[...] Pero a liña é tamén unha fendedura na uniformidade da rede global. É un remendo, é o trazo dunha fendedura, un corte. [...]
O migrante é un suxeito descentrado; a migración disparou unha ruptura dende a ilusionante unidade do ser. A historia do outro xa empe­
zou. Cada historia é a historia dunha viaxe, pero a historia da migracíbn é o enfrontamento individual do forasteiro connosco. Tal move­
mento migratorío prodúcese especificamente dende un "algures", un sitio fóra do mapa global, cara á cidade, á cidade ideal, a cidade cun
nome.

29

absorción total do individuo no medio que Ile é novo á completa inadaptación, con multitude de estadios interme­

dios.

Con carácter xeral interesarannos os procesos de aculturación. Esto é, utilizando a terminoloxía do sociólogo por­

tugués Neto', aquel "conjunto de mudanças culturais em resultado de contactos contínuos e directos entre dois

grupos culturais independentes." Rowe2 que estudiou os intercambios entre as culturas hindú e a occidental na

India, describe no ámbito dos seus traballos, a aculturación como "a one-way process of conversion and substi­

tution of native cultures by European ones."

En termos individuais entenderemos por individuo aculturizado a aquel que experimentou mudanzas como "resul­

tado de estar em contacto com outras culturas e de participar no processo de aculturaçáo por que passa o seu

grupo cultural ou étnico," tal e como é descrito por Neto3. Advertimos que o concepto de aculturación non debe

ser confundido con outros como asimilación, integración ou absorción. A asimilación presupón -e valémonos outra

vez de Neto°- que "a pessoa em aculturaçáo perde inevitavelmente a sua cultura de origem e é absorvida na so­

ciedade receptora."

Integración, segundo da definición oficialista dada polo IMSERSO na súa web5 é a"acción y efecto de incorporar­

se o unirse a un grupo para formar parte de él". Esta definición aseméllase á que de absorción nos dá Neto6 "está­

dio último da adaptaçáo."

Dos diversos estadios intermedios que se sitúan entre a asimilación e a inadapatación do individuo nun contexto
cultural alleo, traemos aquí a voz mestizaxe, moi empregada neste texto. Esta palabra segundo concretan Rowe

' NETO, F. Psicología da emigraç^o portuguesa, p. 87

z ROWE e SCHELLING; Memory and modernity; p. 18

3 NETO, op. Cit., p. 87

° NETO, op. Cit., p. 87

5 IMSERSO; web cit.

6 NETO, F. Psicología da emigraçáo portuguesa, p. 87

30

e Schelling' denota "racial mixture, that assumes a synthesis of cultures, where none is eradicated"z.
A acollida que unha comunidade Ile brinda ós forasteiros pode manifestarse en múltiples formas, tendo por extre­
mos a filoxenia e a xenofobia. Para afinar estas definicións valémonos das palabras de Elorza3

La filoxenia es el amor al extraño...
No es de extrañar que el término "filoxenia" sea prácticamente desconocido [...] y que en cambio su antónimo, "xenofobia", sea
moneda de uso corriente, incluso imprescindible para los tiempos que corren.
Lévy Strauss nos explicó hace tiempo que cada grupo humano tiende a considerarse a sí mismo como el receptáculo de todos
los valores positivos y, por consiguiente, a mirar a los demás como algo inferior, por añadidura peligroso en la medida en que
siempre se plantea una competencia por alcanzar recursos escasos.
[...]
En palabras se dice fácilmente. Acabar con la xenofobia requiere implantar, en la medida de lo posible, la filoxenia.
[...]
Vamos hacia unas sociedades europeas mestizas, pluriculturales, y en ellas la democracia sólo podrá ser real si se consigue un

predominio efectivo de la filoxenia.

Finalizamos este brevísimo vocabulario explicando o máis común dos sentimentos entre os emigrados: a nostal­

xia. O nostálxico, segundo Antonio Tello4, é un individuo que vivindo obsesionado polo pasado
.. no vive el presente o lo vive en estado permanente de transitoriedad; no hace de su vivienda un hogar, ni se abre al exterior

dejándose polinizar por la vida que discurre fuera de él; no alcanza a comprender que, desde el instante en que fue extrañado,
su historia personal se desgajó del tronco natal y que su continuidad, aunque vuelva a él, tendrá la evidencia de la herida.

DIVERSOS CONCEPTOS RELACIONADOS COAS MIGRACIÓNS EN GALICIA

Dous conceptos vinculados co mundo migratorio teñen en Galicia unha expresión xenuína, non compartida con
outras linguas. Estes son "morriña" e"americano".
É a morriña un sentimento que moitos queren ver como exclusivo de Galicia e que frecuentemente se relaciona

con vivencias acaecidas nalgún momento do traxecto migratorio.

' ROWE e SCHELLING, Memory and modernity : popular culture in Latin America, p. 18.

Z"Mistura racial, que asume unha síntese de culturas, onde ningunha é erradicada."

3 ELORZA, A. Filoxenia. EI País, (9-9-2000), p. 13.

° TELLO, A. Extraños en el paraíso, p. 149

31

A morriña, cun significado xeral de melancolía ou tristura, designa como nos explica o pensador Ramón Piñeiro'

"el estado anímico deprimido por el sentimiento de melancolía, que a veces, como ya hemos visto, se asocia tam­

bién con el sentimiento nostálgico por la lejanía de la tierra nativa."

Moi lonxe do que levamos dito, o calificativo americano identifica a aqueles individuos retornados no primeiro ter­

cio do século XX daquel continente con fortuna máis ou menos crecida e coa personalidade transformada. Cuba­

no e habanero son dous termos que se aplicarían, dunha maneira máis concisa, ós individuos procedentes deses

destinos migratorios. As denominacións suízo ou alemán, aplicadas a aqueles expatriados en Europa, veñen sen­

do a actualización á contemporaneidade dos cualificativos ultramarinos antes referidos.

Sixirei2 distingue ó americano do indiano, vendo no primeiro a un home rico e semianalfabeto, instalado na petu­

lancia. Reproducimos aquí, por expresiva, a descrición que do "cubano" fai o escritor3 Silvio Santiago°
Casados e solteiros disfrazábanse de cubanos, de viaxantes, de inxinieros, de recén casados, de médicos, de gitanos, e outras

cousas.

Os "cubanos" ou "cubanitos" subían calle acima con chaqueta de alpaca, pantalón de raiadillo, pajilla á cabeza e maleta na mao.

Saudaban a toda a xente que atopaban, falando en castelán; e daban noticias dos veciños que ficaban alá, en Matanzas, Yagua­
jai, Pinar del Río e noutros sitios. Queixábanse do atraso do pueblo, porque non había tranvías, nin teatros, nin cines nin cabarés,

nin ascensores, nin mulatas, como na Habana. E si por un casual vían pasar ao cura, preguntaban qué era "aquelo", solprendén­
dose de que aínda eisitiran "esas cousas".

' PIÑEIRO, R. Gran Enciclopedia Gallega, voz " Morriña".

2 SIXIREI PAREDES, C. Galeguidade e cultura no exterior, p. 210.

' Silvio Santiago, naceu en Vilardevós (Ourense) en 1903. Exiliouse a Venezuela en 1936.

° SANTIAGO, S. Villardevbs; 1963; p. 153

CONCLUSIÓNS

33

AS MIGRACIÓNS NA CONFORMACIÓN DA CASA LABREGA CONTEMPORÁNEA

CONCLUSIÓNS

ÍNDICE

1	 Migracións e casa ...34

Galicia, país de emigrantes

Vivenda e migracións

Unha nova orde, unha vivenda renovada

2­ As migracións na conformación da casa rural. Unha visión histórica . 38

A casa labrega, vintesete séculos de metamorfose

Historia da casa rural en Galicia

Interrogantes e hipóteses de traballo

3­ A casa rural contemporánea . 43

A nova vivenda no mundo rural contemporáneo

As tipoloxías da casa rural contemporánea

O proxecto e a execución da casa contemporánea

Valores simbólicos

Cousa que aínda quedan por estudiar

Estudiar arquitecturas anónimas

4	 Epílogo .. 55

RESUMO, RESÚMEN, ABSTRACT . 58

Resumo

Resúmen

Abstract

34

capítulo 1 MIGRACIÓNS E CASA

35

GALICIA, PAÍS DE EMIGRANTES

Os movementos migratorios nas súas múltiples variantes e direccións acompañarán a Galicia dende a noite dos

tempos, acusando alta intensidade no período que vai de 1880 a 1980. A efectos de ilustrar o que decimos recor­

damos aquí que só no trienio 1911-13 viuse forzado a abandonar Galicia o sete por cento dos seus habitantes.

As razóns desta vaga humana, aínda non sendo a súa análise obxecto do presente traballo, encontrámolas na

pobreza e na baixa calidade de vida imperantes en Galicia ata tempos recentes. Neste contexto a emigración

actuou como válvula de escape e como vía para superar as dificultades da vida diaria.

De resultas deste proceso a paisaxe humana do país acadou forte singularidade. A xeito de exemplo expoñemos

a seguir as cifras do censo de 1970: 2.750.000 persoas habitaban en Galicia en tanto que 300.000 galegos

residían noutras áreas do Estado, outros 300.000 noutros países de Europa e aproximadamente 1.000.000, entre

galegos e descendentes seus, espallábanse polas Américas.

A migración -tanto no seu traxecto de saída como no de retorno- modificando a estructura productiva, alterando

o equilibro demográfico, insuflando recursos económicos e moi especialmente, dando soporte ó intercambio de

ideas, debe ser vista como unha forza de primeiro orde no desenvolvemento e mutación do universo rural. A este

respecto debemos sinalar que a transformación do agro interesou a tódolos ámbitos da sociedade labrega: eco­

nomía, política, gastronomía, relixión, vivenda, moda, costumes, idioma, folclore, etc.

Por outra parte comprobamos que este fenómeno non é en absoluto novidoso xa que dende a prehistoria, as idas

e vidas dos pobos, téñense inducido sempre algunha que outra alteración social ou cultural.

VIVENDA E MIGRACIÓNS

A casa vivenda da Galicia rural coñecerá no derradeiro tercio do século XX unha fonda mutación que alterará o

seu aspecto e funcionamiento. Detrás deses amplos cambios descubrimos forzas e tensións debidas, en moitos

casos, a un proxecto migratorio. Pero chegados aquí debemos advertir que só excepcionalmente estes cambios

poden ser atribuídos á copia ou á importación de modelos, estéticas ou tecnoloxías foráneas. En realidade se

deben, sen ningunha dúbida, ás fondas alteracións socioeconómicas que afectan ó agro neste período, moitas

36

delas desencadeadas, impulsadas ou enriquecidas, eso si, polas adherencias chegadas nas equipaxes e nas

contas bancarias dos centos de miles de emigrantes retornados neste período.

Por outra banda a construcción das novas vivendas provocará dunha maneira xeneralizada o abandono, cando

non o derribo, das vellas casas nas que residía a poboación antes de ter concretado o seu proxecto migratorio.

As referidas edificacións, habitadas durante xeracións, serán vistas trala conclusión da migración como obxectos

obsoletos e incluso vulgares. A este respecto comprobamos que a modificación das formas de apreciación das

vellas arquitecturas vernáculas garda relación coa adquisición de novos hábitos vitais. Así pois o rexeitamento

dun pasado inzado de connotacións negativas explica que o proceso de modernización da vivenda labrega teña

sido acometido polos seus actores como ruptura e non como mellora.

UNHA NOVA ORDE, UNHA VIVENDA RENOVADA

Interrogándonos polas causas que xeraron a casa rural contemporánea non podemos encontrar unha única res­

posta.

Pensar nas forzas derivadas dos movementos migratorios como desencadeantes en exclusiva da transformación

da vivenda emprazada na Galicia rural ofrecería -como antes deciamos- unha visión parcial dun panorama confor­

mado por un complexo conxunto de forzas. Así é como a simple enumeración dalgúns dos procesos que ten aco-

Ilido a nosa ruralía no derradeiro tercio do século XX permítenos adiviñar a magnitude e amplitude deste asunto:

industrialización, expansión da rede viaria, monetarización da economía, proletarización de amplos sectores da

poboación, democratización da vida política local, profesionalización da administración pública, escolarización

universal e obrigatoria deica os dezaseis anos, xeralización do ocio e da asistencia sanitaria, consolidación das

cabeceiras comarcais como centros intermedios no sistema económico, intenrención da acción social do estado

sobre as clases pasivas, envellecemento da poboación, expansión da televisión e da telefonía, perda de compe­

titividade da industria agrícola, etc.

Aínda así a repercusión da emigración no mundo rural, cando menos en certa zonas, do país é notable fronte ó

conxunto das forzas que acabamos de enumerar. De feito a actividade migratoria está detrás está detrás -dunha

ou outra maneira- dun alto número das construccións levantadas en Galicia no derradeiro tercio do século XX.

37

En termos cuantitativos a incidencia da emigración neste campo é difícil de valorar habida conta da inexistencia

de estatísticas oficiais ou de estudios rigorosos que analicen, en ámbitos territoriais reducidos, a emigración e

o retorno. Malia esto, puidemos confirmar que non sempre en áreas de elevada migración esta é seguida dun

incremento na construcción de vivendas. Tal sucede alá onde o retorno é escaso, por exemplo na alta montaña

lucense e na ourensá. Por outra parte en zonas de escasa emigración pero de forte retorno, este é o caso da pe­

riferia das grandes cidades, detectamos un notable número de vivendas promovidas por individuos retornados.

Na orde estética a achega da emigración na configuración da nova vivenda tamén é dificilmente valorable. De

feito as pautas seguidas maioritariamente por estes promotores para darlle forma á súa casa raramente implican

a importación de invariantes foráneas xa que estas se nos confirma que son tomadas no entorno inmediato da

que vai ser a casa ou ben nas máis variadas e insólitas fontes. Por outra parte comprobamos que estas pautas

non difiren no substancial das seguidas por promotores non emigrados.

capítulo 2 AS MIGRACIÓNS NA CONFORMACIÓN DA CASA RURAL
UNHA VISIÓN HISTÓRICA

39

A CASA LABREGA, VINTESETE SÉCULOS DE METAMORFOSE

Diciamos nas páxinas precedentes que a configuración da casa é consecuencia da interferencia de moi diversas

forzas e que moitas delas acadaron a nosa terra da man de individuos chegados de alén das nosas fronteiras.

Nesta orde de cousas a dilatada historia da casa rural galega -víamos que se remonta, segundo testemuña o car­

bono-14, a 26.750 anos- ímola resumir nuns poucos fitos e serán xustamente aqueles nos que a máxima acumu­

lación de tensións desencadea mutacións na vivenda existente.

Comprobamos que estes turning points sempre coinciden coa acción de individuos, enerxías ou vectores de todo
tipo, chegados do exterior. Chamémoslle soldado invasor, horda fuxitiva, emigrante retornado, utensilio, máquina

ou incluso alimento importado. Así pois podemos afirmar que a casa rural contemporánea, nas tres tipoloxías
que nós recoñecemos equivalen a tres tres eslabóns -e probablemente non os derradeiros- na longa cadea da
historia da casa rural galega.

A continuación mostramos un denso cadro onde se resume esto que acabamos de dicir. Nel tamén poñemos en

relación a sucesión de mutacións experimentadas pola casa cos principais feitos de orde tecnolóxica, social, cul­

tural e política de cada momento. As múltiples lecturas posibles do referido cadro dan idea da complexidade e

das lóxicas inherentes a unha sucesión de feitos que en moitos casos non poden ser entendidos illadamente. Mais

por riba de todo o que aquí podemos ler é que a casa vivenda localizada no medio rural é unha tipoloxía arqui­

tectónica en permanente adaptación ás sempre cambiantes demandas da vida rural.

O proceso de metamorfose da casa rural acelérase durante o século XX, particularmente durante o seu derradeiro

tercio, que rexistra mutacións en número e intensidade nunca antes coñecida. Desta maneira, e coa perspectiva

que nos brinda mirar os acontecementos dende o cabo do século debemos recoñecer que a casa labrega galega

-cando menos na súa lectura tradicional- ten desaparecido. E non se trata só dunha transformación estética, con

incidencia nos aspectos espaciais e formais do edificio, por outra banda sempre cambiantes. A máis significativa

das mutacións é a do seu uso xa que agora a casa rural perde a súa condición de sé da empresa agraria familiar

tornando exclusivamente en habitación humana.

Concluídas xa as migracións exteriores outras forzas aparecen no panorama da Galicia finisecular con capaci­

dade para transformar a casa vivenda. Falamos das migracións internas, que teñen levado a amplas áreas do

40

rural ó límite do despoboamento e tamén da adopción por amplas capas da poboación de modos de vida basea­

dos na contínua mobilidade entre a súa localidade de residencia e outras, onde traballo, desenvolve o seu ocio,

compra ou estudia.

A emancipación da muller, a popularización do ocio no mundo rural e a crecente accesibilidade a fontes de infor­

mación televisivas e cibernéticas aparecésennos como vectores que poden seguir transformando a casa da Gali­

cia rural nun futuro próximo.

HISTORIA DA CASA RURAL EN GALICIA

ACONTECEMENTOS

A SOCIEDADE, O MEDIO, OUTRAS AROUITECTURAS

-24750 PALEOLITICO

Tribos fuxidas dos fríos que afectan a centroeuropa acadan as te­
rras do noroeste da península Ibérica. [Xacemento das Gándaras

de Budiño (ano -24750)].

Hábitat: Vivendas e poboados non permanentes.

Outras arquitecturas no rural: Funeraria: antas e dolmens.

Nivel de vida: Dominio do lume, útiles de caza.

Comunicacións: Os movementos humanos real(zanse andando

ou da cabalo.

-753 CULTURA CASTREXA

Hordas chegadas de Europa, instálanse no noroeste da península

Ibérica. [Castro de Borneiro (ano -753)].

Hábitat: Os incipientes intercambios con xentes chegadas por mar

favorecen o establecemento de poboados permanentes.

Outras arquitecturas no rural: Os poboados dótanse de cons­
truccións colectivas (alxibes, fortificacións, curros para o gando).

Nivel de vida: Organización tribal.

Comunicacións: Rudimentos da navegación.

i A CASA RURAL

CHOUZAS

Nova tipoloxía: Cabana, primeira construcción.

Mutación: Da caverna natural á chouza. A casa como refuxio.

Solución técnica: Paramentos e cuberta vexetais.

Novas dependencias: Un único espacio.

Expulsión de dependencias:

Novas instalacións:

Entorno da casa: Ningunha actuación; a vivenda segufa a itine­
rancia da tribo

Estética e composición: Planta circular

VIVENDA PERMANENTE

Nova tipoloxía: Vivenda castrexa.

Mutación: Perda do carácter funxible da edificación.

Solución técnica: Muros de siller(a e cuberta cónica, de colmo.

Novas dependencias:

Expulsión de dependencias:

Novas instalacións: Lar.

Entorno da casa: Adaptación á topografía.

Estética e composición: Planta circular

41

-19 INTEGRACIÓN NO IMPERIO ROMANO

Integración no Imperio Romano.

Hábitat: Extensión da vide e da oliveira; agricultura organizada.

Outras arquitecturas no rural: Templos, termas, faros, murallas,

etc.

Nivel de vida: Novo idioma; organización política, social e territo­
rial como provincia do Imperio Romano.

Comunicacións: Primeiras infraestructuras: calzadas, pontes, fa­
ros.

1492 CONQUISTA DAS INDIAS

O continuo tránsito de navegantes, militares, relixiosos e intelectu­
ais entre Galicia e as terras de ultramar favorece a implantación de

froitos ultramarinos: pataca, millo, tomate, chocolate, café, tabaco

e especias que revolucionan a dieta e a horta.

Hábitat: A fluencia diñeiraria favorece a construcción de edificios

relixiosos e burgueses suntuosos en cidades e vilas. A expansión

da agricultura provoca a estabulación do gando en cortes pecha­
das dentro da casa-vivenda.

Outras arquitecturas no rural: Igrexas e mosteiros.

Nivel de vida: Os froitos indianos enriquecen a dieta.

Comunicacións: Desenvolvemento da Carabela, embarcación ca­
paz de longas singraduras.

1898 FIN DO IMPERIO ESPAÑOL

A inestabilidade política, que se prolongará deica o remate da I

Guerra Mundial, provoca o retorno masivo de indianos adiñeirados.

Hábitat: Introducción do eucalipto, as novas edificacións sitúanse

fora das aldeas existentes, á beira das estradas.

Outras arquitecturas no rural: Equipamentos -escolas, asilos,

etc- promovidos por indianos ou por grupos de emigrados; vilas

suntuosas.

Nivel de vida: Nova vestimenta (traxe, calzado de rejilla...), novos

costumes musicais (habaneiras, jazz...), ateísmo, chegada do

castelán e dos primeiros automóbiles.

Comunicacións: Transatlánticos a vapor con casco de aceiro; en­
laces ferroviarios co Estado e con Portugal; automóbil.

VILLAE

Nova tipoloxía: Villae.

Mutación: Da cabana de planta circular cunha única dependencia,

á casa de planta rectangular e varios habitáculos.

^i­ Solución técnica: Muros de cantería/mampostería concertada; cu­
berta a dúas augas; tella.
Novas dependencias:
Expulsión de dependencias:

I Novas instalacións: Rudimentos da climatización; recollida de plu­
viais.
Entorno da casa:

Estética e composición: Planta rectangular.

^

CASA - VIVENDA

Nova tipoloxía: Casa vivenda.

Mutación: Da casa terrea á casa de dúas plantas. A casa como

unidade de producción.

Solución técnica: Muros carga en mamposteria; estructura hori­
zontal en madeira

Novas dependencias: As dedicadas a albergue dos animais e a al­
macenaxe dos productos do agro

Expulsión de dependencias:

Novas instalacións: Lareira e cheminea.

Entorno da casa: Horta e eira con construccións adxectivas para

o pan (hórreo, forno, eira, muíño...).

Estética e composición: Planta rectangular; ausencia de orde

compositiva; cor natural dos materiais.

CASA DO AMERICANO

Nova tipoloxía: Casa do americano (ou Casa do Ché).
'­ Mutación: Ordenamento xeométrico dos alzados; aparición de no­

vas dependencias; alonxamento dos animais.
Solución técnica: Muros de carga; perfís de aceiro colado para for­
mar grandes linteis.
Novas dependencias: Baño; comedor segregado da cociña; cuar­

, tos individuais.
Expulsión de dependencias: As cortes, cando existen, desprázan­

i­ se a un edificio anexo.
Novas instalacións: Auga encanada, pozo negro, luz eléctrica.
Control e captación do fume.

, Entorno: Xardíns exóticos.
! Estética e composicibn: Orde, simetrfa, referencias cultistas, co­

lor.

42

1959 FIN DA AUTARQU(A (ESTABILIZACIÓN ECONÓMICA)

O illamento internacional leva ó Estado á beira da quebra econó- '

mica. O Plan de Estabilización Económica do ministro Ullastres il

abre o país ás importacións. Poténciase a emigración para captar

divisas.

Hábitat: Primeiras industrias de encrave, grandes encoros.

Outras arquitecturas no rural: Agrupacións de vivendas de pro- I

tección oficial.

Nivel de vida: Supérase a crise derivada da Guerra Civil.

Comunicacións: Iníciase a fabricación de automóbiles no Estado. ^I

Plan REDIA, Red de Itinerarios Asfáticos. I

^

1973 CRISE ECONÓMICA MUNDIAL

Retorno masivo dos emigrados de centroeuropa.

Hábitat: Forte expansión das cidades e diseminación do poboa­
mento no rural; mutación paisaxística: implantación de especies
alóctonas e queima da biomasa autóctona.
Outras arquitecturas no rural: Concentracións escolares; algúns
equipamentos: prazas de abastos, consistorios. Remata a produc­
ción de arquitectura vernácula.
Nivel de vida: Xeralización do acceso á vivenda; a TV é visionada
en Teleclubs; o ocio acada o mundo rural. Electrificación universal.
Ensino obrigatorio deica os 14 anos.
Comunicacións: Plan de Accesos a Galicia: vías de calidade para
conectar Galicia co Estado; xeralización do transporte aéreo e do
automóbil privado. Automatización da telefonía. Universalización
do acceso rodado ás aldeas.

1985 UN16N EUROPEA

Detense a emigración a Europa: Os galegos en América xa son
minoría, envellecida, afastada da Galicia real.

Hábitat: A crise demográfica despoboa o interior; ocupación difu­
sa nos eixes territoriais vitais; Coruña e Vigo expándense xerando
áreas metropolitanas.
Outras arquitecturas no rural: Cuantiosas axudas da CE posi­
bilitan equipamentos e infraestructuras. Outras construccións: in­
dustrias, vivendas colectivas, edificios para a hostalería. Ruína ou
transformación da arquitectura popular histórica.
Nivel de vida: Xeralización do acceso á cultura e á sanidade; am­
pla difusión da prensa. Ensino obrigatorio deica os 16 anos.
Comunicacións: Xeralización do automóbil; accesibilidade roda­
da a todo o territorio. Vías de alta capacidade organizan o país. Ini­
cios da telefonía móbil e de internet.

CASA CONTEMPORÁNEA ARCAICA

Nova tipoloxía: Casa contemporánea, arcaica

Mutación:

Solucibn técnica: Muros de carga.

Novas dependencias: Dormitorios organizados por sexos. Baño.

Comedor cerimonial.

Expulsión de dependencias:

Novas instalacións: Auga encanada, cociña a gas e alumado eléc­
trico.

Entorno: Horta para autoconsumo.

Estética e composición: Volume rotundo, compacto. Ausencia de

criterios compositivos.

CASA CONTEMPORANEA RUPTURISTA

Nova tipoloxía: Casa do Suízo.

Mutación: aparicibn de novas dependencias e dun novo sistema

constructivo; novos materiais de construcción.

Solución técnica: Estructura vertical a base de pórticos de formi­
gón armado; estructura horizontal pretensada. Cuberta de fibroce­
mento. Revestimentos cerámicos. Carpinterias de aluminio.

Novas dependencias: Salón para celebracións rituais; dúas coci­
ñas; garaxe; fallado e dependencia polivalente na planta terrea.

Expulsión de dependencias: Desaparecen definitivamente as

construccións para os animais.

Novas instalacións: Auga quente; electrificación xeral; electrodo­
mésticos para conservación dos alimentos

Entorno: Xardín e pequena horta para autoconsumo.

Estética e composición: Asimetría, escisión dos faldróns da cu­
berta, ausencia de referencias, múltiples cores e texturas.

CASA CONTEMPORÁNEA INVOLUCIONISTA

Nova tipoloxía: Chalé: xeralización da "Casa do Suízo" entre os

non emigrados.

Mutación: Incremento de volume, aparición do soto e da bufarda.

A casa como ben de cambio.

Solución técnica: O adestramento e os medios auxiliares do cons­
tructor rural fan posible estructuras complexas.

Novas instalacións: Televisión, telefonía e calefacción.

Entorno: Xardín frontal con obxectos ornamentais de aspecto ver­
náculo e árbores froiteiros na traseira da casa.

Estética e composición: Organicismo violento; asimetria; comple­
ta fragmentación dos faldróns da cuberta, busca de referencias no

vernáculo, poucas cores e texturas.

capítulo 3 A CASA RURAL CONTEMPORÁNEA

44

A NOVA VIVENDA NO MUNDO RURAL CONTEMPORÁNEO

Con certeza podemos ver na casa rural contemporánea a expresión dun asunto máis fondo. Así pois na vivenda

se expresa a sociedade da Galicia rural do fin do milenio. Unha nova sociedade, nacida sobre os alicerces do vello

mundo rural e na que se teñen producido numerosas novidades se ben ningunha tan trascendente como a descrita

por Lipovetsky, para quen a grande innovación do mundo rural occidental, producida a partir de 1950 é o seu ingre­

so na era do consumo e da comunicación. Esto é, acabamos de asistir á transformación da sociedade agraria nun­

ha cultura de masas, na que os hábitos e as prácticas culturais da maioría da poboación así como as formas de

consumo e de producción tórnanse homoxéneas, masivas e universais.

O modelo residencial tradicional no que a casa, xunto coa terra, os animais e a ferramenta, conformaba unha
empresa agroindustrial que satisfacía as necesidades alimentares dun grupo familiar extenso quedará obsoleto
neste período. No seu lugar xorde unha nova vivenda que desaparecida a vinculación dos seus moradores coas
capacidades productivas do medio será destinada en exclusiva á función residencial.

ORIXE E TIPOLOXÍAS DA CASA RURAL CONTEMPORÁNEA

Tendo por un dos seus obxectivos a presente tese explicar a vivenda unifamiliar levantada durante o derradeiro
tercio do século XX no medio rural de Galicia a primeira cuestión que acometemos é identificar a orixe das súas
renovadas formas, caracterizadas a primeira vista polo seu distanciamento respecto da casa tradicional.
A primeira impresión que ofrecen os referidos edificios é a de responder a condicionantes alleos ós consuetudina­
rios de Galicia. A este respecto o feito de que unha boa parte dos seus promotores teña protagonizado algún tipo
de experiencia migratoria parece en principio dar forza a esta crenza. Mais durante o desenvolvemento desta tese
vímonos obrigados a reconsiderar as nosas ideas xa na primeira aproximación por canto nin as novidosas arquitec­
turas domésticas levantadas no rural galaico tiñan algo que ver con arquitecturas foráneas nin tódolos seus promo­
tores estiveran emigrados como apuntaban as nosas hipóteses de partida. Afondando nisto incluso descubririamos
que a pretendida casa do emigrante non existe como tipoloxía recoñecible.

Tres son -segundo o noso criterio- as tipoloxías de casa que se levantan na Galicia rural no derradeiro tercio do
século XX: a casa arcaica, a rupturista e a involucionista. O feito de que en a penas catro décadas se teñan suce­
dido tres tipoloxías indica ben ás claras como de acelerados e fondos foron os acontecementos socioeconómicos
que sacudiron ó país neste lapso.

45

A concreción das tipoloxías da vivenda contemporánea resposta á progresiva sofisticación do programa residencial,
traducido na perda de dependencias de uso non vivideiro e no contínuo incremento superficial e volumétrico, con­
secuencia do crecente poder adquisitivo do home do rural, boa parte del atribuíble -sen dúbida- ós seus esforzos
na diáspora.

A organización tipolóxica da casa rural da Galicia contemporánea estructurámola en períodos temporais correspon­

dendo a cada un deles unha das tipoloxías antes enumeradas. Deste xeito a primeira destas tipoloxías corresponde

a un primeiro período que arrancando en 1959 -posta en marcha do Plan Ullastres de Estabilización Económica­

damos porfinalizado en 1973, cando da crise económica mundial. Ábrese a continuación un segundo ciclo -da casa

rupturista- que conclúe en 1985, data de adhesión do Estado Español á Comunidade Económica Europea, mo­

mento no que principia a terceira etapa -involucionista- que, no intre de redactar este texto (maio de 2001) non po­

demos dar aínda por concluída.

AS TRES TIPOLOXÍAS DA CASA RURAL CONTEMPORÁNEA

A casa arcaica [1959 - 1973]

Esta vivenda, como se deduce pola denominación que Ile damos ó período, preséntase fortemente influenciada pola casa vern9cula nos
seus aspectos funcional e formal. Trátase dun edificio de volumetría simple e rotunda, de dúas plantas, con aproveitamento no baixo­
cuberta. En xeral é parca en concesións decorativas.
Nestes edificios teñen grande presencia as dependencias vinculadas ó mundo agrario que, en moitos casos aínda permanecen dentro
dos seus Ifmites físicos. As habitación vivideiras sitúanse na planta primeira sendo excepción a cociña que se mantén, xunto cos espacios
non vivideiros, na planta terrea. Por outra parte o baixocuberta, que aínda se denomina fallo ou fallado conserva o seu uso non vivideiro
-almacén das froitas e colleitas- dacordo cun esquema funcional claramente arcaico.

A casa rupturista [1973 -1985]
No período rupturista a vivenda sofre unha auténtica convulsión formal e funcional, derivada da súa ansia por distanciarse con decisión
das arquitecturas vernáculas.
Tódolos recursos formais e ornamentais parecen encamiñarse agora a este fin. O máis significativo destes recursos é a separación do
edificio respecto do terreo. Deste modo o edificio, case sempre alzado sobre pilares illados, levita sobre a terra, transmitindo o desapego
casa verbo do mundo agricola. Este efecto vaise acompañar polo extrañamento dos animais en construccións adxectivas destinadas en
exclusiva a este fin.
Estes cambios, liberando a planta terrea, posibilitarán a introducción de novos usos, non sendo infrecuente que aquí se asente algún tipo
de industria ou establecemento comercial, sempre de escala familiar.
Por outra parte as dependencias vivideiras apértanse na planta alta do edificio á que se accede por unha escaleira exterior. Aquí aparece
o salón de uso cerimonial e, en ocasións un cuarto destinado a comedor ritual. Entre tanto a vida diurna segue facéndose na cociña posto
que malia a chegada do combustible gasoso aínda se conserva a vella cociña calefactora, único foco quente da casa.
Formalamente a casa do perfodo rupturista pode acadar grande complexidade, efecto que moitas veces é subliñado mediante o uso da
cor. Neste empeño destaca a cuberta, que se multiplica en numerosos faldróns, o que impide o aproveitamento do espacio situado baixo
a mesma.

46

A casa involucionista [1985 -]

As edificacións deste per(odo son o resultado da fonda revisión dos recursos IingUísticos empregados nas arquitecturas domésticas que
as antecederon. O constructor da vivenda popular pretende agora un acercamento á estética da vivenda vernácula evidenciando unha
actitude de rexeitamento das rechamantes propostas do período precedente. Esto plasmarase na contención formal e na utilización de
materiais de construcción que imitan ós vernáculos.
Por outra parte asistiremos agora á expansión volumétrica dos edificios, o que pode ser entendido como consecuencia da crecida capa­
cidade económica duns individuos que levan xa moito tempo emigrados. O crecemento da casa diríxese cara dous ámbitos novos: o soto
e o baixo cuberta.
A ampliación superficial da casa repercutirá no programa da vivenda que se torna complexo. Deste xeito na área vivideira da casa mul­
tiplícanse os recintos estanciais, que agora se especializan en atender ós distintos momentos da vida doméstica: o día e a noite, a festa
e o cotián. A cociña -que perdeu xa o dispositivo calefactor- resístese aínda en moitos casos a perder a súa función estancial que se
vincula cada vez máis á utilización dun novo accesorio doméstico: a televisión.

O PROXECTO DA CASA CONTEMPORÁNEA

A análise dos circuítos de influencia na fase de concepción da casa permitiunos identificar os soportes de difusión

dos novos modelos residenciais e os axentes que interveñen na redacción do proxecto.

A identificación das fontes de inspiración do proxectista resulta ben difícil en tanto non existe unha orixe clara. Esto

é, o proxectista recibe e mistura mensaxes de moi diversas procedencias, xa na veciñanza do lugar onde vai cons­

truír o seu edificio, xa a través da televisión ou incluso nos lugares onde reside durante a migración onde está a

súa vez sometido -incluso de forma pasiva- á acción das imaxes directas que emite aquel medio e ás indirectas

chegados a través das xentes das maís variadas procedencias -turcos, portugueses, xugoslavos...- que os acom­

pañan na diáspora.

Nesta orde de cousas temos comprobado que a crenza popular que Ile atribúe ós emigrantes a reproducción na

súa terra de modelos arquitectónicos importados resulta incerta, sendo contadas as edificacións que responden

a este modo de facer.

O único certo en todo esto é que a arquitectura da casa rural contemporánea representa a fractura co universo

persoal anterior á emigración, concretando un proxecto vital individual. Así pois non tendo sido tomada nin a forma

nin a organización da casa doutras comunidades nin tampouco de modelos existentes en Galicia, estamos en con­

dicións de afirmar que esta arquitectura nace, nos máis dos casos, exclusivamente da invención dos seus promo­

tores que toman, aquí e alá, os elementos que Ile interesan.

47

Dous mundos en contacto

Noutra orde de cousas debemos salientar que todo na casa rural contemporánea responde a unha lóxica cultural

codificada. Trátase dun sistema cultural novo, complexo aínda que desestructurado, inzado de contradiccións o

que sen dúbida é consecuencia da súa inmadurez. Non debemos esquecer que o mundo rural tradicional, molde­

ado durante séculos esfarelou en a penas dúas xeracións, o que é un prazo moi breve para o establecemento dun

novo sistema cultural.

Neste contexto a arquitectura da vivenda rural actual debátese entre as respostas a dous modelos diferentes: o

arcaico, en claro declive e o contemporáneo, como dicimaos, desestructurado.

Os efectos do que enunciamos son productos arquitectónicos inestables, inzados de contradiccións, como as que

se len na coexistencia nun mesmo edificio de elementos procedentes de ambos sistemas culturais. Esto é, a au­

sencia do arquitecto no proceso de deseño, o recurso á autoconstrucción e a utilización dos materiais e da tecno­

loxía dos que se dispón no contorno inmediato da obra.

Incluso na organización funcional da casa en sí mesma os signos arcaizantes son tamén claros. Velaí á disposición

dun salón cerimonial onde practicar a comensalidade ritual, a persistencia de usos estanciais en torno ó lume da

cociña e as dualidades que se rexistran en todo o relacionado coa conservación dos alimentos, no coidado da rou­

pa, na multiplicación dos accesos á vivenda e mesmo na coexistencia de combustibles naturais e industriais na

cociña.

O PROXECTISTA DA CASA CONTEMPORÁNEA

O proxecto e o proxectista

O deseño da casa rural DA Galicia finisecular aparécesenos como unha operación na que aparte do promotor invo­

lúcranse outros axentes de xeito que estas arquitecturas son o resultado da complexa superposición dos gustos,

desexos e modos de facer dun amplo grupo de actores do que forman parte o proxectista e o promotor pero tamén

elementos como o constructor e o subministrador de materiais de construcción -os que pretenderán conducir o

deseño do edificio ó ámbito do seu dominio- e tamén os familiares do promotor, encargados de continuar a execu­

ción da casa na ausencia deste e mesmo os veciños, que convivirán co novo edificio.

48

Dos axentes citados, dous son os que acaparan, na maioría dos casos, a responsabilidade da conformación da

casa: o proxectista e o emigrante mesmo.

Dacordo co resultado da nosa investigación descubrimos que case sempre é o emigrante quen intervén de prin­

cipio, acometendo en solitario a definición do programa da súa vivenda e incluso o"deseño" da mesma en tanto

que o proxectista -xeralmente un profesional da arquitectura técnica- soe centrase na resolución daqueles aspectos

burocráticos e tecnolóxicos imprescindibles para levantar o edificio.

O proxectista, unha novidade na vivenda rural

Os procesos de concepción e construcción da casa tradicionalmente foron operacións que ocupaban ó promotor

da vivenda, quen se auxiliaba nesta misión polos seus parentes e veciños. Este modo de operar extínguese no

derradeiro tercio do século XX pasando ambas actividades a ser acometidas agora por individuos especificamente

dedicados a esta fin. A forte inercia que presentan os costumes tradicionais explicaría a resistencia que ofrece o

promotor da vivenda diante da actuación do proxectista e do constructor da súa casa. Esto explicaría a extendida

actitude pola que o promotor se reserva para si as derradeiras decisións e mesmo o remate final da edificación.

A misión do deseño da casa actual ten recaído sobre distintos actores. Nos primeiros tempos, alá pola década dos

sesenta, esta responsabilidade correspondía ó constructor da casa. Posteriormente este labor foi conquistado por

axentes con preparación técnica específica -aparelladores e arquitectos- se ben os primeiros son os que acaparan

a maior parte dos encargos profesionais no medio rural.

A EXECUCIÓN

Novos materiais, novas formas

As transformacións que no derradeiro tercio do século XX interesarán ó mundo rural galego tamén incidirán nos

procedementos tradicionais de construcción de vivendas de forma que ningunha das tres compoñentes desta in­

dustria -man de obra, materiais e tecnoloxía- quedarán indemnes diante deste proceso.

49

Como queira que esta renovación é recente -de feito pode estimarse que está aínda activa- é frecuente a conviven­

cia de prácticas tradicionais con outras nidiamente contemporáneas.

A utilización de materiais novos, repentinamente chegados ó mundo rural, desencadeará tensións e incertezas non
sempre ben resoltas. Falamos de dúas cuestións transcendentes: por unha banda os efectos espaciais e por outra
os meramente tecnolóxicos, derivados en ambos casos da inestable lóxica que a carencia de memoria na comuni­
dade Ile vai dar ós materiais novidosos.
No referente ós efectos formais dos materiais recén implantados sabemos -xa que esta é unha lei arquitectónica
universal- que renovan as formas e tamén que, utilizados incovenientemente, desencadean solucións caricatures­
cas.
Dende o punto de vista tecnolóxico advertimos que os acelerados cambios na industria da construcción collerán
ós seus actores sen o adestramento axeitado, utilizando productos e máquinas que precisarían dunha aprendizaxe
e adestramento previo.
A confluencia dos motivos arriba expostos derivará na producción de linguaxes primarias e simples, expresión do
aforro de esforzo e da busca de solucións económicas e elementais.

A autoconstrucción

A práctica da autoconstrucción, nacida da máis fonda tradición rural, continúa con matices viva na Galicia actual
xa que a casa segue construíndose coa axuda da familia, dos veciños e dos amigos, contándose coa concorrencia
dun contratista para a asistencia nos labores máis sofisticados -cimentación, estructura e cuberta- e con algúns
especialistas -fontaneiro, electricista, calefactor, escaiolista e carpinteiro- para as misións maís sofisticadas.
O recurso á autoconstrucción sostense por outra parte na lóxica da singular estructura económica do promotor
transterrado. Esto é, aqueles individuos en situación vital incerta eludirán o risco na execución da vivenda. Para
eso recurrirán a súa fragmentación nas unidades que realmente poden financiar e fiscalizar na súa totalidade, sen
contar coa axuda de terceiros.
Neste contexto a participación activa do promotor na execución da obra antóllasenos un recurso axeitado que o
emigrado pode compaxinar coas estadías durante os períodos vacacionais na súa terra.

50

Prazo de execución

A construcción da vivenda rural contemporánea é ás máis das veces un proceso que se dilata extraordinariamente

no tempo.
Apúntase como razón primeira desta ralentización -por veces verdadeira descontinuidade- os efectos dos sistemas
empregados para a execución e o financiamento da obra antes descritos, que se basearán na presencia activa
do promotor, quen por estar desprazado, só poderá aplicar os seus esforzos nos curtos períodos non laborais.

Un efecto secundario da demorada execución da vivenda é que habitualmente se procede á ocupación da vivenda
antes do seu remate final.

VALORES SIMBÓLICOS NA CASA CONTEMPORÁNEA

A necesidade de ornamento

A utilización de recursos ornamentais estaba certamente mitigada na arquitectura doméstica da igualitaria socie­

dade tradicional limitándose en termos xerais á coidada e harmónica disposición dos diferentes componentes da

edificación. Será o retorno masivo de emigrados un factor de desestabilización que, introducindo a desigualdade

económica na comunidade aldeá derivará en tensións que farán sentir a necesidade da decoración.

Por outra parte esta situación impulsará a renovación do concepto de ornamento en si mesmo. Esto é, se na viven­

da vernácula o decorado tiña por obxectivo expresar o bo gusto de quen habitaba a casa, na vivenda contempo­

ránea o ornamento buscará distinguir a cada usuario do seu veciño, o que as máis das veces levará -a medio da

incorporación de obxectos suntuosos- a manifestar xa non as preferencias estéticas do seu propietario senón o

nivel económico necesario para acceder á propiedade dos referidos obxectos. Neste contexto ter residido no

estranxeiro brindaralle ó emigrante a oportunidade de inserir na súa nova vivenda obxectos alleos ó mundo rural,

o que acrecentará o valor simbólico da morada.

Comprobamos así mesmo que a decoración da nova casa rural descansa sobre un soporte teórico moi elemental

fundado nas mensaxes directas que proporciona a adicción de certo tipo de elementos en tanto que a carga sim­

bólica da casa maniféstase a través de mensaxes moito máis sutís pero igualmente potentes.

51

ESTRATEXIAS DO SIMBOLISMO: A DIMENSIÓN E A LOCALIZACIÓN DA CASA

Característica habitual na maioría das casas contemporáneas do medio rural é a súa grandeza e non se trata
dunha cuestión meramente dimensional, o que podería xustificarse en base a consideracións erradas no dimensio­
nado dos espacios. A inconmensurabilidade da nova casa rural vén dada tamén pola durabilidade dos materiais
cos que está construída.

O xeito de implantación do edificio no seu medio resulta en moitos casos certamente alegórico. Nesta orde de cou­
sas fixamos a nosa atención en como se relaciona a nova edificación coas súas veciñas e coas formas físicas do
territorio. A frecuencia coa que as máis novas casas do rural galaico son localizadas lonxe dos núcleos de po­
boación prexistentes estános indicando que o aldeán -primeiro emigrado e logo retornado- desconfía da súa re­
integración na comunidade nai malia necesitar da súa proximidade para resolver a súa dislocada identidade.
Por outra banda a predisposición do promotor emigrado a localizar a súa nova morada nun lugar preeminente

como consecuencia xa da elección dun emprazamento sobresaínte por natureza ou da elevación artificiosa do

terreo fainos pensar na existencia dalgún mito en torno a este feito. Buscando un paralelismo coa forma de implan­

tarse a casa indiana -que pretendía a posición dominante na aldea- colíxese o interese do constructor da vivenda

rural contemporánea por repetir aquelas pautas, o que por outro lado satisfai as súas arelas exhibicionistas.

Nesta orde de cousas comprobamos que cando o emigrante non ten a posibilidade de edificar sobre unha lomba,

levantará unha rampla artificial que a suxira ou cando menos, elevará a súa casa sobre un poderoso zócolo.

USOS E FUNCIÓNS NA CASA RURAL CONTEMPORÁNEA

A mudanza do perfil sociolaboral do individuo é unha das máis coñecidas e estudiadas secuelas das migracións
sobre a personalidade das xentes. Ós efectos da conformación da casa vivenda, esta circunstancia antóllasenos
elemento determinante.
As estatísticas oficiais dan conta desta realidade: a maioría dos galegos emigrados abandonan a súa actividade
profesional de orixe -a agraria- instalándose noutros sectores productivos, principalmente no terciario (comercio,
hostalería) ou no industrial (construcción, mecánica do automóbil e da maquinaria agrícola).
A vivenda rural tradicional ademais de soporte residencial, érao da empresa familiar agraria e todo nela parecía
estar disposto para esta fin. O programa da casa rural contemporánea acusará, como veremos, o abandono da
actividade agraria tras da experiencia migratoria daquel.

52

A transformación do esquema funcional da casa labrega tradicional

A transformación da casa rural corre paralela coa perda de efectivos no sector agrario. Entendemos que as muta­

cións habidas no esquema funcional da casa son consecuencia da terciarización que a sociedade rural rexistra

nos tres ou catro decenios finais do século XX. A este respecto a intervención dos emigrantes retornados na con­

cepción e deseño da vivenda aparece como porta para a entrada de forzas que distorsionarán os seus esquemas

funcionais tradicionais.

A variación experimentada polas pautas de utilización do espacio baixocuberta ilustra claramente o proceso de per­

da das compoñentes agropecuarias do edificio. Este sector destinábase na casa tradicional a almacenar os froitos

da colleita, cometido que segue a manterse na primeira das casas contemporáneas, aquela que demos en chamar

arcaica. Este invariante distorsiónase bruscamente cando na década dos setenta se desenvolve a casa rupturista,

un edificio no que a cuberta por quebrarse, inutiliza o espacio situado no seu interior.

As transformacións proseguen na derradeira das vivendas contemporáneas, esto é, na involucionista, onde reapa­

rece novamente o espacio baixo cuberta aínda que agora destinado a morada humana.

A RENOVADA FUNCIONALIDADE DA CASA RURAL CONTEMPORÁNEA

A casa contemporánea de tipoloxía arcaica

A perda dos atributos propios do mundo rural na casa vivenda iniciarase a principios da década dos sesenta. Neste

momento comezan a chegar á Galicia rural os primeiros retornados do ciclo migratorio contemporáneo. Son indivi­

duos que escollerán a aldea natal como lugar de residencia trala reversión da aventura migratoria xa que as

cidades, carentes aínda do pulo industrial e comercial que se concretará trala creación dos Polos de Desarrollo

non atraerán aínda emigración de retorno.

A casa contemporánea nace neste momento e faino cun aceno tímido: a interposición na planta terrea da vella vi­

venda vernácula dun espacio que a modo de esclusa separará a cociña das cortes. Deste local vai arrancar a esca­

leira, xeralmente illada no seu propio recinto.

53

Ademáis da separación do gando do ámbito doméstico -consecuencia da confluencia de normativas hixienistas

e das novas necesidades dos usuarios da vivenda- constatamos a manifestación neste momento de dúas primicias

de transcendencia. Estas son, por unha banda a creación dunha habitación destinada específica e exclusivamente

a estancia e por outra, a multiplicación dos dormitorios, que agora son asignados ós moradores da vivenda segun­

do o seu sexo.

Todo este conxunto de innovacións suxírenos a emerxencia de valores ata agora descoñecidos na vida rural. Tales

son un incipiente interese polos aspectos representativos da casa e a incorporación da intimidade individual ó con­

xunto de forzas que van moldear a vivenda.

A casa rupturista

Nun segundo momento, que situamos a mediados da década dos setenta, prodúcese outra forte inflexión no pro­
ceso de transformación da casa vivenda concretándose na aparición da por nós denominada, casa rupturista.
Mais as novidades rexistradas agora son fundamentalmente de índole formal en tanto que o programa da vivenda
vai acusar tan só pequenos axustes respecto da tipoloxía precedente. Deles o máis notable é a decidida expulsión
do gando do ámbito doméstico.
A ausencia dos animais deixará vacante na planta terrea da casa unha vasta superficie. Sobre esta área, con fre­

cuencia aberta ó exterior, será onde se plasmen agora os maiores cambios de orde funcional.

Nun reducido pero significativo número de casos descubrimos que estes locais son destinados á domiciliación dun­

ha industria ou dun comercio, sempre de escala familiar, se ben as máis das veces o referido espacio mantense

vacante. Nisto, unha vez máis, podemos ver a expresión da incerteza do proxecto vital do promotor da casa, que

devalando entre os ámbitos rural, industrial e comercial, tardará en concretarse.

Doutra parte temos que facer notar que neste momento entra na casa rural a televisión. Este electrodoméstico

amosarásenos moi axiña determinante na organización da vida doméstica.

A casa involucionista

Aínda asistiremos a un último momento de inflexión na traxectoria evolutiva das características funcionais da casa
rural, agora coa aparición da casa involucionista. Esta, como xa temos explicado, é ostentosa nos seus materiais,
volumetricamente aparatosa e funcionalmente complexa.

54

Sen dúbida esta tardía tipoloxía é consecuencia da prolongación da estadía no estranxeiro do promotor da casa

xa que -esto é evidente- aumentan os recursos económicos dos que o individuo dispón e maior é tamén a súa mu­

tación cultural por efecto do maís dilatado contacto con realidades foráneas.

A máis notable novidade de orde funcional na casa involucionista é a expulsión das dependencias de uso non resi­

dencial do ámbito doméstico. Deste xeito, pasando a estar dedicada en exclusiva a habitación humana, esvaécese

definitivamente o tradicional concepto da casa como sé da empresa familiar.

Temos que dar noticia ademais da incorporación dun novo actor -ás veces con papel protagonista- no espacio do­

méstico. Este é o automóbil, que agora se apropiará, estacionado, do espacio anteriormente ocupado polas depen­

dencias productivas, o que non deixa de resultar fortemente simbólico.

A posta en valor da área estancial maniféstase na frecuencia con que é organizada en distintos ambientes e inclu­

so na subdivisión en recintos de menor supe^cie, destinados nos máis dos casos á utilización da televisión como

ferramenta dun ocio renovado e ó estudio dos fillos, agora sistematicamente escolarizados.

Por outra banda, a reafirmación dos estándares de intimidade, que apareceron na tipoloxía precedente, provocará
a fragmentación da área de durmir en varias habitacións, agora individuais para cada membro da familia. Neste
contexto non resulta infrecuente que incluso algúns destes dormitorios dispoñan de cuartos de baño privados.

EPÍLOGO

56

EPÍLOGO

Con esta tese pretendín un achegamento á realidade da casa levantada na Galicia rural nas postrimerías do século

XX.

Neste labor esculquei na vida das xentes, descubrindo a transformación dos seus hábitos individuais e sociais.

Tamén me introducín nos aparatos económico e tecnolóxico construídos no mundo rual contemporáneo e-non
podía ser doutra maneira- afondei nas claves da actividade dos profesionais do deseño arquitectónico nese mesmo

ámbito.

Agora que o traballoo remata creo que é pertinente deixar subliñado que aínda quedan dúas cuestións pendentes

de analizar. Ambas aínda inéditas malia a súa trascendencia.

Falamos dos efectos de todo tipo derivados da implantación da casa no territorio ben a escala miuda -o edificio

na súa parcela- como a escalas moito máis amplas, esto é, da casa como obxecto na paisaxe.

Desde esta modesta tribuna curso invitación a todos aqueles interesados na realidade galega a tomar os proxectos

aqui apuntados.

Por outra parte non podo rematar sen recoñecer que neste traballo toparanse erros, lagoas, redundancias e incluso

imprecisións, mais tendo en conta que son pioneiro no tema tratado pido a benevolencia do lector e a mellor consi­

deración do esforzo realizado.

Na Coruña, a trinta e un de decembro de 2000, derradeiro día do segundo milenio.

Plácido Lizancos Mora

57

`w" . -z ` ^^„.^ x + ^ ^. ^` , ^. y-^ .^^. _̂±^
s^^ ^ ^ ^.e

^ r^`+• . ^ ^ ti ^ _ ^ ^^ŭ: y -_ -`;^^ 1;. .̀^ŭ'i,w."!"^. _l' ^_^--R^os ,r,;,^„ '.,^` . ^^`̂̂.--'^5^ ^'_ ^t^v+ ^ .
, - , `^r^^ t̂ ^ , j^--^ .̀ ^^,

^•^ Y ` M^ ^^- ^- ^.rl^i..^.^ , ^ ._ -^ ^̂"i _ . ;.,^,^".^̀ , -̂ .._ _ ,,^` ` "4^^ ^ .̂^ =;^

Arriba: o territorio, convertido todo el en solar. Para esto basta unicamente pinchar a terra e extraer a auga que

agocha. Abaixo: implantación -xenérica- dunha casa na súa parcela. Exemplo de accesibilidade e axardinamento

mal entendidos.

A imaxe superior corresponde a unha paisaxe en Damil, Xinzo de Limia; na inferior vemos unha casa de Cornazo,

Vilagarcía de Arousa.

RESUMO

RESUMEN

ABSTRACT

59

RESUMO

Nesta tese estúdiase a vivenda construída no medio rural de Galicia no derradeiro tercio do século XX. Trátase de edifi­
cacións que, construídas por miles, ocupan tódolos recantos do país. As súas primeiras características son o aparente dis­
tanciamento que presentan -en tódolos seus aspectos- respecto das casas da tradición vernácula e ter sido promovidas, na
súa maioría, por individuos afectados por algún tipo de proceso migratorio.
Previamente ó inicio do traballos realízase un estudio histórico da evolución da vivenda en Galicia, descubrindo que cada un

dos grandes trasegos poboacionais do noso pasado foi seguido dunha mutación no fogar.

Abrimos esta investigación cunha análise tipolóxica que nos levou a identificar tres tipoloxías, correspondentes a outros tan­
tos períodos pero, sobre todo, a distintas configuracións espaciais e funcionais do edificio. En termos funcionais advertimos
a crecente perda das funcións relacionadas coas capacidades productivas do medio en beneficio da condición meramente
residencial da casa. Comprobamos que a transformación funcional arriba referida resposta ás pautas xerais seguidas pola
sociedade rural galega neste período, caracterizado pola acelerada perda de efectivos no sector agrario.
Espacial e formalmente a edificación coñece tras dun primeiro momento de contención baseado na reproducción de modelos
tradicionais un período caracterizado pola fractura e a busca do alarde. Finalmente as cousas soséganse, tanto en forma
como en aspecto, buscando unha imaxe pseudo tradicional para as novas construccións.

No referido ás condicións formais e estéticas dos novos edificios temos que negar a creenza popular que Ile atribuía a estas
casas unha orixe foránea, dando por firme que as súas novidosas formas eran tomadas noutras latitudes. A realidade indíca­
nos que a casa contemporánea resposta a modelos improvisados, nacidos da mistura de mil e unha influencias e actitudes,
das que sen dúbida é determinante o desexo de distanciarse da vivenda tradicional, que se asocia agora cun modo de vida
superado.
Tamén son do noso interese os procedementos seguidos no deseño e na execución da vivenda. Aquí identificamos ós auto­
res e definimos a orde de intervención de cada un deles. Por outra parte analizamos as formas de finaciamento da casa e
detectamos as pautas seguidas para a súa primeira ocupación. Do cruzamento de todos estes datos descubrimos que a casa
é construída por fases xa que só así se Ile permite o control 6 seu promotor -emigrado-, se Ile facilita o financiamento sen
riscos e posibilita a súa intervención directa na execución da obra.
Todo esto estános falando dun modo de operar arcaico, herdeiro do do mundo rural tradicional. Nesta orde de cousas a asun­
ción do deseño da casa polo seu promotor -unha práctica xeralizada- ratifica o que dicimos.

En resume, a vivenda rural contemporánea é un producto arquitectónico novidoso, secundario á transformación das pautas
de comportamento e dos estándares culturais e económicos dunha sociedade en proceso de transformación, na que a emi­
gración actúa como unha importante vía para canlizar os vectores que propiciaron estes cambios máis non é a única.

60

RESUMEN

En esta tesis se estudia la vivienda construida en el medio rural de Galicia durante el último tercio del siglo XX. Se trata de
edificaciones que, construidas por miles, ocupan todos los rincones del país. Sus primeras características son el aparente
distanciamiento que presentan -en todos sus aspectos- respecto de las casas de la tradición vernácula y haber sido promo­
vidas, en su mayoría, por individuos afectados por algún tipo de proceso migratorio.
Previamente al inicio de los trabajos se realiza un estudio histórico de la evolución de la vivienda en Galicia, descubriendo

que cada uno de los grandes trasiegos poblacionales de nuestro pasado fue seguido de una mutación en el hogar.

Abrimos esta investigación con un análisis tipológico que nos Ilevó a identificar tres tipologías, correspondientes a otros tantos
períodos pero, sobre todo, a distintas configuraciones espaciales y funcionales del edificio. En términos funcionales
advertimos la creciente pérdida de las funciones relacionadas con las capacidades productivas del medio en beneficio de la
condición meramente residencial de la casa. Comprobamos que la transformación funcional arriba referida responde a las
pautas generales seguidas por la sociedad rural gallega en este período, caracterizado por la acelerada pérdida de efectivos
en el sector agrario.
Espacial y formalmente la edificación conoce, tras un primer momento de contención basado en la reproducción de modelos
tradicionales, un período caracterizado por la fractura y la búsqueda del alarde. Finalmente las cosas se sosiegan, tanto en
forma como en aspecto, buscando una imagen pseudo tradicional para las nuevas construcciones.

En lo referido a las condiciones formales y estéticas de los nuevos edificios tenemos que negar la creencia popular que le
atribuía a estas casas un origen foráneo, dando por firme que sus novedosas formas eran tomadas en otras latitudes. La
realidad nos indica que la casa contemporánea responde a modelos improvisados, nacidos de la mezcla de mil y una in­
fluencias y actitudes, de las que sin duda es determinante el deseo de distanciarse de la vivienda tradicional, que se asocia
ahora con un modo de vida superado.
También son de nuestro interés los procedimientos seguidos en el diseño y en la ejecución de la vivienda. Aquf identificamos
a los autores y definimos el orden de intervención de cada uno de ellos. Por otra parte analizamos las formas de financiación
de la casa y detectamos las pautas seguidas para su primera ocupación. Del cruce de todos estos datos descubrimos que
la casa es construida por fases ya que solo así se le permite el control a su promotor -emigrado- se le facilita la financiación
sin riesgos y se posibilita su intervención directa en la ejecución de la obra.
Todo esto nos está hablando de un modo de operar arcaico, heredero del del mundo rural tradicional. En este orden de cosas
la asuncibn del diseño de la casa por su promotor -una práctica generalizada- ratifica lo que decimos.

En resumen, la vivienda rural contemporánea es un producto arquitectónico novedoso, secundario a la transformación de las
pautas de comportamiento y de los estándares culturales y económicos de una sociedad en proceso de transformación, en
la que la emigración es una importante vía para canalizar los vectores que propiciaron estos cambios mas no la única.

61

ABSTRACT

In this thesis we studied houses built at rural areas of Galicia during the last third of the twentieth century. These constructions

-in a number of thousands- locate at almost every corner of the country. Most significant of its characteristics are that they

look quite different -in all their aspects - regarding the houses of the vernacular tradition and that they have been promoved,

in their majority, for individuals affected by some type of migratory process.

Previously to the beginning of the works we carried out an historical study of the evolution of housing in Galicia, discovering

that each one of the big populational movements of our past was followed by a home mutation.

We opened our investigation with a typological analysis. This analysis took us to identify three different kinds of houses,

corresponding to three different periods but, mainly, to different space and functional configurations of the building.

In functional terms we noticed the loss of the functions related with farming world in benefit of the merely residential condition

of the house. We also check that this transformation responds to the general rules followed by Galician rural society in this

period, characterized by the decrease of jobs in agrarian sector.

Space and formally housing knows -after a first contention moment based on the reproduction of traditional models- one pe­

riod characterized by the fracture and the search of boast. At last, things turn calmed as much in form as in aspect, giving

a neovernacular image to new constructions.

Refering to formal and aesthetic conditions of the new houses we have to deny the popular belief that attributed to these

homes a strange origin as if their novel forms were taken in other lands. Reality indicates us that our contemporary house

responds to improvised models, born from the mixture of many influences and attitudes the first of wich is the desire to be

distanced from traditional housing because its going to be associated now with an overcome way of life.

Also are of our interest the procedures followed to design and to execute the buildings. Here we identify the authors and we

define the intervention order of each one of them. On the other hand we analyze the financing process of the house and de­

tect the rules followed for its first occupation.

House are built by phases and this makes possible to its owner -he lives away, because is emigrated- to control building

process. Also makes possible for him to finance works without risk and - this is very important because says in short many

things- to work himself building his own house.

All we had said shows us an archaic way of operating, most of the times quite similar to that of the old rural world.

In summary, contemporary country houses are a novel architectural product, generated by the transformation of the behavior

rules and cultural and economic standards of a society in transformation process, in which migration appears as an important

way to channel the vectors than animated these changes but not the only one.

BIBLIOGRAFÍA

63

AS MIGRACIÓNS NA CONFORMACIÓN DA CASA LABREGA CONTEMPORÁNEA

BIBLIOGRAFÍA

ÍNDICE

1 Capítulos de monografías ...64

2 Actas de congresos e xornadas ..67

3 Documentos audiovisuais e electrónicos . 67

4 Fontes varias:novelas ...69

5 Materiais especiais ..70

6 Monografías ..71

7 Artigos en revistas e xornais . 80

8 Ponencias en congresos ..90

9 Revistas ..93

10 Criterios utilizados para o ordenamento e organización da bibliografía . 93

64

CAPÍTULOS DE MONOGRAFÍAS

ACEVES, J.B. Olvidados por Madrid : notas sobre la planificación del desarrollo rural en España. En Los aspectos cambiantes de la Es­
paña rural. Barcelona : Barral, 1978, p. 299-338.

BÁEZ MEZOUITA, J.M. Métodos de análisis gráfico en la arquitectura popular : el dibujo como herramienta de trabajo. En Arquitectura

popular de Castilla y León : bases para un estudio. Valladolid : ICE, 1992, p. 9-35.

BEIRAS TORRADO, X.M. A emigración : o seu papel na dinámica da formación social. En A Galicia rural na encrucillada. Vigo : Galaxia,

1975, p. 40-73.

BERTRAND, J.R. Transformations de I'habitat rural en Galice depuis 1970. En Mélanges géographiques en 1'honneurdu prf Abel Bouhier.

Poitiers : Centre de Géographie humaine et sociale, 1990, p. 225-236.

BRANDES, S. EI impacto de la emigración en una aldea de los Montes de Castilla. En Los aspectos cambiantes de la España rural. Bar­
celona : Barral, 1978, p. 225-243.

BUECHLER, H. e BUECHLER, J.M. Los suizos: Galician migration to Switzerland. En Migration and development implications for ethnic

identity and political conflict. La Haya: Mouton, 1991, p. 19-29

CABANO ÁLVAREZ, I. La arquitectura americana en Galicia. En Galicia e América : cinco séculos de historia. Santiago de Compostela,

Consello da Cultura Galega, 1993, p. 223-228.

CAMPILLO, A. A poboación e a acción xeodemográfica. En Geografía general del Reino de Galicia. t. IV. A Coruña : Ediciones Gallegas,

1913 (reimp. 1980), p. 165-198

CASAL LINO, I. Análisis de la dispersión de la población y de la renta. En Estructura económica de Galicia. Madrid : Espasa Calpe, 1992,

p. 661-686.

CONTRERAS, J. La alimentación. En De/ ayer y del hoy: el patrimonio etnológico de Cataluña. Barcelona : Generalitat de Catalunya, De­
partament de Cultura, 1996, p. 39-40.

ELLIOT, J.H. " Descubrimiento", conquista y colonización. En Europa/América, 1492/1992. Madrid : EI País, 1992, p. 4-5.

FERNÁNDEZ DE LA ROTA Y MONTER, J.A. Identidad y recreación histórica en Galicia. En Antropologla de los pueblos del norte de Es­
paña. Madrid : Universidad Complutense, 1973, p. 205-214.

GALLEGO JORRETO, J.M. O medio rural galego e a súa arquitectura. En A Galicia rural na encrucillada. Vigo : Galaxia, 1975, p. 75-109.

GARCIA FERNÁNDEZ, E. Consideraciones globales de la arquitectura popular. En Arquitectura popu/ar de Castil/a y León : bases para

un estudio. Valladolid : ICE, 1992, p. 9-35.

GARCIA-SABELL, D. O futuro. En Almanaque Galaxia, 1950-1975. Vigo : Galaxia, 1975, p. 67-68.

GILLESPIE, J. Transplanting ideas : how migrants shaped theAustralian garden. En The Europeans: emigré artists in Australia, 1930-1960.
Camberra : National Gallery of Australia, 1997, p. 179-190.

65

GONDAR PORTASANY, M. Racionalidad campesina y relativismo cultural. En Antropología y racionalidad. Santiago de Compostela : Sál­
vora, 1980, p. 25 e ss.

GREGORY, D.D. Rural exodus and the perpetuation of Andalucia. En Economic transformation & Steady-state values. New York : Queens
College Press, 1976 , p. 138-147.

GREGORY, D. D. Migración y cambio demográfico en Andalucía. En Los aspectos cambiantes de la España rural. Barcetona : Barral, 1978,
p. 137-171.

GRINDLEY, W.C. Los autoconstructores : sobrevivientes con futuro. En Libertad para construir. Madrid : Siglo XXI, 1976, p. 19-36.

GRINDLEY, W.C. e GRENELL, P. EI autoconstructor : análisis legislativo y recomendación. En Libertad para construir. Madrid : Siglo XXI,

1976, p. 89-103.

GUTIÉRREZ ESTÉVEZ, M. Crisis de la sociedad rural y crisis de la comarca. En Mito y ritua/ en América. Madrid : Alhambra, 1988, p. 7-19.

KENNY, M. Los vínculos de los expatriados españoles del siglo XX con su país natal : la re-emigración y sus consecuencias. En Los as­
pectos cambiantes de la España rural. Barcelona : Barral, 1978, p. 173-213.

KHAN MUMTAZ, K. La casa. En Presente y futuros : arquitectura en /as ciudades. Barcelona : Comité d'Organització del Congrés UTA

Barcelona 1996, 1996, p. 104-109.

LISÓN TOLOSANA, C. Antropología de los pueblos del norte de España. En Antropologla de los pueblos del norte de España. Madrid :

Universidad Complutense, 1973, p. 13-30.

LIZANCOS MORA, P. Identidad. En Habitar: (charlas, cuentos y proyectos Tallerde Arquitectura Villarbón 96J. A Coruña : SCO-ADITEC,

1999, p. 24-35.

LORENZO FERNÁNDEZ, X. Etnografía : cultura material. En Historia de Galiza. t. 2. Buenos Aires : Nós, 1962, p. 7-16.

MANDIANES, M. La vivenda. En Del ayer y del hoy : el patrimonio etnológico de Cataluña. Barcelona : Generalitat de Catalunya, 1996,

p. 28.

MAÑÁ, J. Cultura material, diseño y patrimonio etnológico. En Del ayer y del hoy : el patrimonio etnológico de Cataluña. Barcelona : Ge­
neralitat de Catalunya, 1996, p. 35-36.

MARTINEZ-RISCO MACÍAS, S. As institucións xurídicas e a vida económica e social de Galicia. En Introducción á economía galega de
hoxe. Vigo : Galaxia, 1979, p. 106-136.

MARTfNEZ RODRfGUEZ, I. Crisis del hórreo. En E/ hórreo gallego : estudio geográfico. A Coruña : Fundación Pedro Barrié de la Maza,
Servicio de Publicaciones, 1979, p. 313-319.

NAVARRO LbPEZ, M. EI contexto socioeconómico de la emigración continental española. En La emigración española en la encrucijada.
Madrid : Centro de Investigaciones Sociológicas, 1981, p. 35 e ss.

NETO, J.P. Algunas observaciones sobre el papel de los retornados en el Algarve. En Emigración y retorno : una perspectiva europea.
Madrid : Instituto Español de Emigración, 1981, p. 185-206.

66

NICOLINI, A. La inmigración y sus consecuencias en la actividad arquitectónica (1869-1914). En La inmigración en /a Argentina. Tucumán,
Universidad Nacional, 1989, p. 269-300.

OLIVER, P. EI alojamiento primitivo. La necesidad de un nuevo enfoque. En Cobijo y sociedad. Madrid : Blume, 1978, p. 29-34.

ORJALES PITA, M. Crise da casa como sistema de producción e máis de convivencia. En A Galicia rural na encrucillada. Vigo : Galaxia,
1975, p. 115-143.

ORJALES PITA, M. A problemática sociolóxica das comunidades galega. En Introducción á economía galega de hoxe. Vigo : Galaxia, 1979,
p. 22-31.

PALMÁS, R. La emigración. En Los ga/legos. Madrid : Itsmo, 1976, p. 503-536.

PAZ ANDRADE, V. La sociedad y la economía. En Los gallegos. Madrid : Itsmo, 1976, p. 45-94.

PEÑA SAAVEDRA, V. Las remesas escolares, benéficas y sociales de los emigrados. En Galicia e América : cinco séculos de historia.

Santiago de Compostela : Consello da Cultura Galega, 1993, p. 207-211.

PÉREZ D(AZ, V. EI proceso de cambio en las comunidades rurales castellanas. En Los aspectos cambiantes de la España rural. Barcelona
: Barral, 1978, p. 215-247.

PORTELA FERNANDEZ-JARDbN, C. A ordenación do territorio, o transporte e maila vivenda. En Galicia, realidade económica e confito
social. Galicia (sic.) : Banco de Bilbao, Servicio de Estudios, 1980, p. 291-333.

RABADE PAREDES, X. América. En Gran Enciclopedia Gallega. t. 2. Santiago de Compostela : GEG, 1974-199, p. 43-50.

RABEARIMANANA, L. Les habitants d'Ambohibary Sambaina (Antsirabe Madagascar) entre villes et village d'origine. En Interdépendances

villes-campagnes en Afrique : mobilité des hommes, circulation des biens et diffusion des modéles depuis les indépendances. París :

L'Harmattan, 1996, p. 193-207.

RAPOPORT, A. EI pueblo y el hogán, comparación intelectual de dos respuestas a un rededor. En Cobijo y sociedad. Madrid : Blume, 1978,

p. 74-88.

RODRÍGUEZ FRAfZ, A. Emigración. En Gran Enciclopedia Gallega. t. 10. Santiago de Compostela : GEG, 1974-1991, p. 15-36.

ROLDÁN MORALES, FP. EI lenguaje de la arquitectura popular. En Arquitectura popu/ar de Castilla y León : bases para un estudio. Valla­
dolid : ICE, 1992, p. 65-72.

ROMANOS, AG. Asentamientos ilegales en Atenas. En Cobijo y sociedad. Madrid : Blume, 1978, p. 151-170.

RUfZ DE LA RIVA, E. Relaciones entre lo popular y lo culto : la transmisión de modelos. En Arquitectura popularde Castilla y León : bases

para un estudio. Valladolid : ICE, 1992, p. 73-92.

SEQUEIROS TIZÓN, X. Sociedad rural y emigración : el caso gallego. En Emigracíón y constitución. Madrid : Instituto de Español de Emi­
gración, 1983, p. 313-322.

SPOHN, R. B. EI autoconstructor : análisis legislativo y recomendación. En Libertad para construir. Madrid : Siglo XXI, 1976, p. 37-65.

67

VÁZOUEZ GONZALEZ. A. Emigracibn e transporte de galegos a América, 1900-1930. En Os intercambios entre Galicia e América Latina
: economía e historia. Santiago de Compostela : Universidad, 1992, p. 77-96.

VÁZQUEZ VAREIA, J.M. Pervivencia de las formas culturales indígenas. En La romanización de Galicia. A Coruña : Edicións do Castro,
1976, P. 79-84.

VILAS NOGUEIRA, X.R. A relación vila-aldea : conflito esplícito e implícito. En A Galicia rural na encrucillada. Vigo : Galaxia, 1975, p. 175­
192.

ACTAS DE CONGRESOS E XORNADAS

CONGRESO DE ECONOMfA GALLEGA (1°, 1925, Lugo) Primer Congreso de Economía Gal/ega : organizado por dicha Corporación y
que tuvo lugar en esta capital durante /os días 7 y 8 de octubre de 1925. Lugo : Ayuntamiento, 1925. 140 p.

ENCONTRO SOBRE O PATRIMONIO CULTURAL GALEGO NA EMIGRAC16N (1°, 1994, Santiago de Compostela). Patrimonio cultural
galego na emigración : actas do 1 Encontro, Santiago de Compostela, 25-26 de novembro de 1996. Santiago de Compostela : Consello
da Cultura Galega, 1996. 235 p.

JORNADAS DE HISTORIA DE GALICIA (58, 1990, Orense) Galicia y América, e/ papel de la emigración : V Jomadas de Historia de
Galicia. Orense : Diputación Provincial, 1990.

DOCUMENTOS AUDIOVISUAIS E ELECTRÓNICOS

AUDIOVISUAIS

ROCHA-TRINDADE, M.B., BEJA HORTA, A.P., RIBEIRO, J. Sociología das migraçáes (vídeo]. Lisboa : UniversidadeAberta, 1996. 1 cinta
VHS col. , XX m.

VEGA, F. EI techo del mundo [vídeo]. Madrid , 1995, 1 cinta VHS col., 82 m.

RECURSOS ELECTRÓNICOS

ALONSO PONGA, J.L. Entre el pasado idílico y un futuro incierto : variaciones sobre la cultura popular [en línea]. <http://www.dvnet.es/
webs/ical/jlponga.html> Valladolid. [Consulta : 27 xuñ. 1998].

INSTITUTO DE MIGRACIONES Y SERVICIOS SOCIALES (España). Web del IMSERSO [en liña]. Madrid : IMSERSO, 10 xan. 2000. "Mi­
grantes-refugiados". <http://www.seg-social.es/imserso/dics/i0_datos.html> [Consulta : 22 xan. 2000J

CENTRO DE ESTUDOS DAS MIGRAçáES E DAS RELAçáES INTERCULTURAIS (Portugal). Áreas de invetigaçfio e projectos [en liña].
Lisboa : CEMRI, 10 set. 1998. <http://www.univ-ab.pt/iepg/centros/cemri/areas.htm> [Consulta : 23 xan. 2000]

68

EUROPEAN RESEARCH CENTRE ON MIGRATION AND ETHNIC RELATIONS. Home page [en liña]. Utrecht : ERCOMER, 17 nov. 1999.
<http://www.ercomer.org/index.html> [Consulta : 22 xan. 2000]

SOFTWARE INTERACTIVO MULTIMEDIA EN INTERNET Y LOCAL. Fillos de Galicia : web para el encuentro de los hijos de la emigración
gallega [en liña]. Bilbao : SIMIL, 25 dec. 1998. <http://www.simil.com/fillos/> [Consulta : 22 xan. 2000]

CENTRO DE INFORMAC16N SOBRE MIGRACIONES EN AMÉRICA LATINA. [en liña]. Santiago de Chile, Chile : CIMAL, 7 xan. 2000.
<http://www.reuna.cl/oim/> [Consulta : 22 xan. 2000]

CONFEDERACIÓN INTERSINDICAL GALEGA. Enciclopedia da emigración galega [en liña]. Santiago de Compostela : CIG, http://www.
cigmigracion.com/ [Consulta : 12 nov. 2000]

INTERNATIONAL ORGANIZATION FOR MIGRATION. IOM Migration Web [en liña]. Xenevra : IOM, 1999. <http://www.iom.inUEspañol­
/welcome.htm> [Consulta : 22 xan. 2000]

STATUE OF LIBERTY-ELLIS ISLAND FOUNDATION (Estados Unidos). Welcome to the Ellis Island home page [en liña]. Nova York : SU
EIF, 1987. <http://www.ellisisland.org/> [Consulta : 22 xan. 2000]

MIGRATION MUSEUM. Contents [en liña]. Australia : Via Net, 1997. <http://www.vianet.com.au/clients/MigrationMuseum!> [Consulta : 22
xan. 2000]

CENTRE D'INFORMATION ET D'ÉTUDES SUR LES MIGRATIONS INTERNATIONALES. Paris : CIEMI, 1999. <http://members.aol.com/
ciemiparis/presenen.html> [Consulta : 22 xan. 2000]

ASOCIAC16N PARA EL ESTUDIO DE LOS EXILIOS Y MIGRACIONES IBÉRICOS CONTEMPORÁNEOS. Madrid : UNED, 19 nov. 1998.
<http://usuarios.iponet.es/aemic/> [Consulta : 22 xan. 2000]

IRMANDADE GALEGA DE GOTEMBURGO = GOTEBORGS GALICISKA SALLSKAP. Index [en liña]. Gotemburgo : Irmandade Galega,
10 dec. 1999. <http://www.linnedonsult.com/irmandade/index.html> [Consulta : 11 feb. 2000]

ASOCIACIÓN CIVIL FILLOS DE OURENSE (Caracas, Venezuela). Xuntanza Fillos de Ourense [en liña]. Caracas : Asociación Civil Fillos
de Ourense, 1999. <http://www.geocities.com/Capitolhill/5187/> [Consulta : 10 feb. 2000]

ANEL DA GALEGUIDADE. Benvidos nas páxinas do Anel da Galeguidade [en linea]. Francia : Alternó, 25 mai. 1998. <http://altern.org/­
anel/> [Consulta : 11 feb. 2000]

Migrations and Ethnic Studies Links [en liña]. <http://www.pscw.uva.nl/imes/links.html> [Consulta : 22 xan. 2000]

CENTRO GALEGO DE XENEVRA. Sociedade A Nosa Galiza [en liña]. Xenevra : Centro Galego de Xenevra [Consulta : 11 feb. 2000J.

<http://www.multimania.com/ang/> [Consulta : 11 feb. 2000]

CENTRO DEPORTIVO Y SOCIAL DE BOLOS VALLE MIÑOR. 18 página Web de la emigración española en Uruguay [en liña]. Montevideo
Moebius, 2 nov. 1999. <http://www.internet.com.uy/moebius/> Consulta : 11 feb. 2000]

69

FONTES VARIAS: NOVELAS

ALAS, L. La Regenta. Madrid : Alianza, 1995, 700 p.

BENET, J. Volverás a Región. Barcelona : Destino, 1981, 315 p.

BLANCO-AMOR, E. Xente ao lonxe. 6a ed. Vigo : Galaxia, 1988, 319 p.

CARPENTIER, A. O Camiño de Santiago. A Coruña : Edicións do Castro, 1993, 155 p.

CASTRO, R. de. Obra galega completa. Madrid : Akal, 1985, 341 p.

DONOSO, J. Conjeturas sobre la memoria de mi tribu. Madrid : Alfaguara, 1996, 349 p.

LLAMAZARES, J. EI río del olvido. 38 ed. Barcelona : Seix Barral, 1990, 189 p.

MAKINE, A. E/ testamento francés. 28 ed. Barcelona : Tusquets, 1996, 287 p.

MALOUF, D. Recordando Babilonia. Barcelona : Destino, 1993, 255 p.

MUNIF, A. Memoria de una ciudad : infancia en Ammán. Madrid : Ediciones del Oriente y del Mediterráneo, 1996, 380 p.

NEIRA VILAS, X. Cartas a Lelo. 13e ed. A Coruña : Edicións do Castro, 1995, 145 p.

OTERO PEDRAYO, R. Os camiños da vida. 58 ed. Vigo : Galaxia, 1993, 350 p.

PARDO BAZÁN, E. Los Pazos de Ulloa. Madrid : Cátedra, 1997, 405 p.

PASTOR DIAZ, N. De Villahermosa a la China : coloquios de la vida íntima. Madrid :(imp. Rivaneyra), 1858, 358 p.

PIÑÓN, N. La república de /os sueños. Madrid : Alfaguara, 1999, 766 p.

QUEVEDO Y VILLEGAS, F. de. Historia de la vida del Buscón /lamado Don Pablos, ejemplo de vagamundos y espejo de tacaños. Madrid:
Akal, 1996, 197 p.

REY, A. Imitación compuesta. Madrid : Huerga y Fierro, 1996, 221 p.

RIVAS, M. Toxos e flores. Vigo : Xerais, 1992, 207 p.

RIVAS, M. ^Que me queres, amoŭ? 28 ed. Vigo : Galaxia, 1996, 179 p.

SANTIAGO, S. Villardevós. Vigo : Galaxia, 1982, 191 p.

SEBALD, W.G. Los emigrados. Madrid : Debate, 1993, 243 p.

SEVGI CSZDAMAR, E. La lengua de mi madre. Madrid : Santillana, 1996, 162 p.

70

SHIELDS, C. La memoria de /as piedras. Barcelona : Tusquets, 1996, 295 p.

SOTELO BLANCO, O. Contos de indianos. Barcelona : Sotelo Blanco, 1994, 251 p.

MATERIAIS ESPECIAIS

ABBAS, A. " Building Hong Kong : from migrancy to disappearance". 18 p. Ponencia preparada para Conference Other Connections, 3rd.,

Melbourne, 1997. Orixinal inédito.

DIOGO, M. "Conferencia inaugural". 18 p. Conferencia preparada para o Congresso Internacional de Arquitectura Popular, 1°, Porto, 14-17

de maio de 1998. Orixinal inédito.

EWENCZYK, P., GARSON, J.P. y MOULIER, Y. "Comptes rendus, synthéses de travaux sur le fait migratoire". 11 p. Documentos infor­
mativos para investigadores. París : Ministére du Travail et de la Participation, 1979.

GARCIA FERNÁNDEZ, E. "Normativas de conversáo no ambito da arquitectura". 67 p. Ponencia presentada no Congresso Internacional

de Arquitectura Popular, 1°, Porto, 14-17 de maio de 1998.. Orixinal inédito.

GARCIA-LISÓN, M. "A propósito del nacimiento de la arquitectura popular española". 5 p. Notas para o Congresso Internacional de Arqui­
tectura Popular, 1°, Porto, 14-17 de maio de 1998. Orixinal inédito.

MANTEIGA POUSA, F.X. "A emigración na parroquia galega : San Xoán de Barcala, 1860-1940". 112 p. Orixinal inédito.

MORA TORRES, M. "Aspectos generales del aislamiento de españoles en colonias agrícolas en la República Dominicana". 4 p. Carta per­
sonal, Ciudad Trujillo, 23 de outubro de 1940.

Os españois tamén fomos emigrantes : Fundación Caixa Galicia - Agencia EFE, 2000, 182 p. Catálogo da Exposición do mesmo t(tulo.

SOGO LOPEZ, A. e LIZANCOS MORA, P. "Censo de edificios públicos promovidos polos emigrantes en Galicia, 1988-1992". 325 p. Orixi­
nal inédito.

VALADÉS SIERRA, J.M. "Tener una casa en el pueblo : viabilidad de la arquitectura tradicional de cara al siglo XXI". 5 p. Orixinal inédito.

VILLA ÁLVAREZ, J.M. "La emigración guardesa a Puerto Rico". 13 p. Ponencia preparada para a conferencia "Migraciones españolas a

Puerto Rico : impacto social y económico", efectuada el 18 de marzo de 1992 no recinto de San Gernán, Universidad Interamericana de
Puerto Rico. Orixinal inédito.

MONOGRAFÍAS

ALONSO GONZALEZ, J.M. La casa popularsanabresa : formas yelementos decorativos. Zamora : Instituto de Estudios Zamoranos "Flo­
rián de Ocampo", 1991, 400 p.

71

ALONSO MONTERO, X. Galicia vista por los no gallegos. Madrid : Júcar, 1974, 438 p.

ALTAMIRA Y CREVEA, R. La huella de España en América. Madrid : Reus, 1924, 222 p.

ÁLVAREZ QUINTANA, C. Indianos y arquitectura en Asturias : 1870-1930. 2 v. Gijón : Cofegio Oficial de Aparejadores y Arquitectos Técni­
cos de Asturias, 1991.

AMÉRIGO, M. Satisfacción residencial. Madrid : Alianza, 1995, 169 p.

ÁVILA MACfAS, M.A. Arquitectura rural doméstica de /a Comarca de Las Villuercas. Badajoz : Asamblea de Extremadura, 1995, 295 p.

BACHELARD, G. La poética del espacio. 28 ed. México : Fondo de Cultura Económica, 1975, 286 p.

BAESCHIN, A. Casas de campo españolas. Barcelona : Canosa, 1930, 123 p.

BALDELLOU, M.A. Arquitectura modema en Galicia. Madrid : Electa, 1995, 201 p.

BALDELLOU, M.A. Lugar, memoria e pro(xJecto : Galicia 1974-1994 : mai.-xul. 1995. Madrid : Electa, 1995,172 p.

BALTAR TOJO, R. Arquitectura y preexistencias. Una referencia gallega. A Coruña : Edicións do Castro, 1991, 108 p.

BAS, B. Construccións populares : un tema de etnografla en Galicia. A Coruña : Edicións do Castro, 1983, 270 p.

BAYDAR NALBANTOGLU, G. E CHONG THAI, W. Postcolonial Space(s). Nova York, Princenton Architectural Press, 1997, 139 p.

BEIRAS TORRADO, X.M. Estructura y problemas de la población ga/lega. A Coruña : Servicio de Estudios del Banco del Noroeste, 1970,

387 p.

BEIRAS TORRADO, X.M. O atraso económico da Galiza. 28 ed. Santiago de Compostela : Laiovento, 1982, 268 p.

BELLO, L. Viaje porlas escuelas de Galicia. Madrid : Akal, 1973, 302 p.

BONET CORREA, Y. La arquitectura del humo. A Coruña : Edicións do Castro, 1994, 267 p.

BOUHIER, A. La Galice : essai géographique d'analyse et d'inte ŭpretation d'un vieux complexe agraire. T. 1. La Roche-sur-Yon :(imp.

Yonnaise), 1979, 566 p.

BOYD, R. Australia's home: its origins, builders and occupiers. 5th ed. Melbourne : Melbourne University, 1995, 310 p.

BRAGA, C.M.L. Memórias de imigrantes galegos. Salvador : Centro Editorial e Didáctico da Universidade Federal de Bahia, 1995, 256 p.

BRANDES, S. Migration, kindship, and community : tradition and transition in a Spanish village. New York : Academic Press, 1975, 199

p^

BRAVO LOZANO, J. e HIDALGO NUCHERA, P. De indianos y notarios. Madrid : Colegios Notariales de España, 1995, 237 p.

BUECHLER, H. Carmen : the autobiography of a spanish galician woman. Cambridge : Schenkman, 1981, 221 p.

72

CANOSA, R. Nuevas estampas de un pueb/o gallego. Madrid : Ramón Canosa, 1967, 128 p.

Los cántabros en América : aventura, presencia, retomo. Madrid : Fundación Santillana, 1997, 182 p.

CARBAJO NÚÑEZ, M. EI convento de Herbón : seis siglos de historia y arte. A Coruña :[s.n.], 1994, 46 p.

CARDELÚS, J. e PASCUAL, A. Movimientos migratorios y organización socia/. Barcelona : Península, 1979, 312 p.

CARO BAROJA, J. Cuademos de campo. Madrid : Turner, 1979, 242 p.

CARMAGNANI, M. Emigración mediterránea y América : formas y transformaciones, 1860-1930. Gijón : Fundación Archivo de Indianos,

1994, 205 p.

CARRITHERS, M. ^Por qué los humanos tenemos culturas? Una aproximación a la antropolog/a y la diversidad social. Madrid : Alianza,

1992, 293 p.

Casas de indianos. Santiago de Compostela : Xunta de Galicia, 2000, 616 p.

CASTELAO. Sempre en Galiza. Buenos Aires : Centro Gallego de Buenos Aires, 1961.

CASTRO LbPEZ, R. La emigración en Galicia. A Coruña :(imp. EI Noroeste), 1923, 147 p.

CASTRO L6PEZ, R. Reseña histórico descriptiva de la parroquia de Vilar de Ortelle y su comarca y de los monumentos protohistóricos

del partido de Monforte de Lemos. Monforte de Lemos :(imp. F. Rodríguez), 1929, 130 p.

O Caurel: estudio del medio natural de las montañas gallegas. Santiago de Compostela : Universidad, 1958, 278 p.

CERÓN, J.P. y BAILLON, J. La sociedad de lo eflmero. Madrid : Instituto de Estudios de Administración Local, 1980, 286 p.

CHAO REGO, X. Para comprendernŭ os Galicia. Vigo : Galaxia, 1987, 126 p.

CHERMAYEFF, I. Ellis Island : an illustrated history of the immigrant experience. New York : Macmillan, 1991, 287 p.

COLEGIO OFICIAL DE ARQUITECTOS DE MADRID. EI libro blanco. Madrid : COAM, 1974, 371 p.

CORES TRASMONTE, B. Sociología rura/ de Galicia. A Coruña : Librigal, 1973, 228 p.

CORREA-CALDERÓN, E. Indice de utopías gallegas. Madrid : Compañía Iberoamericana de Publicaciones, 1929, 225 p.

DÁVILA DfAZ, J. Geografia descriptiva de la comarca de Ortigueira. 28 ed. A Coruña : Diputación Provincial, 1990, 244 p.

Dibujo y realidad: el problema del parecido en las artes figurativas. Valladolid : Instituto de Ciencias de la Educación, 1989, 170 p.

DUNCAN, J.S. Housing and identity : cross-cultural perspective. Nueva York : Holmes and Meier, 1969.

DURÁN, J.A .Crónicas-4. Conflictos de hoy, historias románticas y diarios modernos. Madrid : Akal, 1986, 385 p.

73

DURÁN VILLA, F. La emigración gallega a/ Reino Unido. Santiago de Compostela :[s.n.], 1985.

ECO, U. La estructura ausente : introducción a la semiótica. Barcelona : Lumen, 1978, 485 p.

L'emigrazione italiana e/a formazione dell'Uruguay modemo. Turín : Fondazione Giovanni Agnelli, 1993, 482 p.

La emigración en la provincia de Orense : el retomo y sus perspectivas. Barcelona : Sotelo Blanco, 1984, 251 p.

Encuesta de equipamiento y nivel cultural de /as familias, abril 1975. Equipamientos y condiciones de /as viviendas familiares. v. 11. Re­
sultados provinciales. Madrid : Instituto Nacional de Estadística, 1976, 280 p.

ESPAÑA. Instituto del Territorio y Urbanismo. Gestión pública rural. 2a ed. Madrid : Ministerio de Obras Públicas, 1987, 143 p.

ESPIAGO, J. Migraciones exteriores. Barcelona : Salvat, 1982, 68 p.

ESTÉVEZ-ORTEGA, E. Arte ga/lego. Barcelona : Lux, 1930, 140 p.

Estudio de reconocimiento territorial de Galicia. Identificación y explicación de problemas territoriales. Santiago de Compostela : Dirección

Xeral de Urbanismo, Vivenda e Medio Ambiente, 1986, 150 p.

Estudio sobre la estructura del sector de /a construcción en Galicia : análisis de las necesidades de formación de/ sector de la cons­
trucción. Santiago de Compostela : Consellería de Política Territorial, Obras Públicas e Vivenda, 1994, 60 p.

FACAL, M. Notas sobre estética e arte popular. A Coruña : Espiral Maior, 1995, 126 p.

FARIÑA TOJO, J. Los asentamientos rurales en Galicia. Madrid : Instituto de Estudios de Administración Local, 1980, 134 p.

FERNANDEZ DE ROTA, J.A. Antropología de un viejo paisaje ga/lego. Madrid : Centro de Investigaciones Sociológicas, 1984, 274 p.

FERNÁNDEZ DE ROTA, J.A. , IRIMIA FERNÁNDEZ, M.P. Los protagonistas de /a economía básica : la vanguardia ganadera y la casa

en el este de la provincia de A Coruña. A Coruña : Deputación Provincial, 1998, 341 p.

FERNÁNDEZ DEL RIEGO, F. Pensamiento galeguista do sécu/o XX. Vigo : Galaxia, 1983, 219 p.

FERNÁNDEZ FERNÁNDEZ, X. Arquitectura del eclecticismo en Galicia, 1875-1914. t..ll : edificación de/ ferrocarril, esco/ar y de recreo.

A Coruña : Universidad, 1996, 409 p.

FERNÁNDEZ OXEA, X.R. Santa Marta de Moreiras: monografía dunha parroquia ourensán, 1925-1935. A Coruña : Edicións do Castro,

1982, 454 p.

FLORES, C. Arquitectura popular española. t. 1. Madrid : Aguilar, 1973-1977.

FRAGA RODRfGUEZ, X. Emigración e historia contemporánea : Galiza-Cuba. A Coruña : Asociación Sócio-Pedagóxica Galega, 1994, 112

GALICIA. Dirección Xeral de Vivenda. P/an de necesidades de suelo y vivienda. Santiago de Compostela : Consellería de Ordenación do
Territorio e Obras Públicas, 1987, 114 p.

74

Galicia en su rea/idad geográfica. A Coruña : Fundación Barrié de la Maza, 1984, 620 p.

Galicia hoy. Buenos Aires : Ruedo Ibérico, [1965?], 160 p.

GALLEGO PICARD, P., SOUTO, X. A aldea terremota. [s.l.] : Los autores, 1997, 25 p.

GÁNDARA FEIJÓO, A. La emigración gal/ega a través de /a historia. A Coruña :[s.n.], 1981.

GARCfA FERNÁNDEZ, J. La emigración exteriorde España. Barcelona : Ariel, 1965, 302 p.

GARCfA FERNÁNDEZ, J. Organización del espacio y economía rural en la España atlántica. Madrid : Siglo XXI, 1975, 337 p.

GARCfA FERNÁNDEZ, J.L. Antropología del territorio. Barcelona : Ariel, 1971, 350 p.

GARCfA L6PEZ, J.R. Las remesas de los emigrantes españoles en América : siglos XIX y XX. Barcelona : Júcar, 1992, 211 p.

GARCfA MARTfN, P. E/ mundo rura/ en /a Europa modema. Madrid : Historia 16, 1989, 126 p.

GARDNER, K. Global migrants, local lives : trave/ and transformation in rura/ Bang/adesh. Oxford : Claredon, 1995, 301 p.

Geografía genera/ del Reino de Galicia. 13 v. A Coruña : Ediciones Gallegas, 1913 (reimp. 1980).

GIMSON, M. As pa/lozas. Vigo : Galaxia, 1983, 119 p.

GONDAR PORTSANY, M. Crítica da razón galega : entre o Nós-mesmos e o Nós-outros. Vigo : A Nosa Terra, 1993, 254 p.

Gran Enciclopedia Gallega. 34 v. Santiago de Compostela : GEG, 1974-1991.

GRINBERG, L. Migración y exilio : estudio psicoanalftico. Madrid : Biblioteca Nueva, 1996, 219 p.

GRUPO NONO-ART. Los gallegos y e/ Nuevo Mundo en la época virreinal. Barcelona : Los autores, 1983, 186 p.

Guía práctica para los españoles en Canadá. Madrid : Instituto Español de Emigración, 1969, 117 p.

HAWLEY, A.H. Ecologia humana. 38 ed. Madrid : Tecnos, 1982, 434 p.

HERNÁNDEZ BORGE, J. Guía bibliográfica de emigración galega. Santiago de Compostela: Universidad, 1992, 137 p.

IBÁÑEZ, S. e MINER, J.M. Ga/egos no mundo. Santiago de Compostela : SA de Xestión do Plan Xacobeo 93, 1994, 187 p.

Informe que sobre cuestiones fora/es presenta a las Cortes Constituyentes la Asociación de Propietarios de la Provincia de Lugo. Lugo,:
(imp. La Voz de la Verdad), 1931, 70 p.

Informe sobre el retorno en los municipios de Galicia. Santiago de Compostela : Xunta de Galicia, [1997], 284 p.

KING, A.D. The bungalow. 2nd. ed. New York : Oxford University Press, 1995, 310 p.

75

LABRADA, J.L. Descripción económica del reino de Ga/icia. Santiago de Compostela : EI Correo Gallego, 1992, 94 p.

LAMURE, C. Adaptación de la vivienda a la vida familiar Barcelona : Editores Técnicos Asociados, 1980, 190 p.

LANGÉ, S. La herencia románica : los edificios domésticos de piedra en la Europa occidental. Barcelona : Destino, 1989, 189 p.

LECUONA, D.E. La vivienda de "criollos" y"extranjeros" en el siglo XIX Buenos Aires : Instituto Argentino de Investigaciones de Historia

de la Arquitectura y del Urbanismo, 1984, 147 p.

LEMA SUÁREZ, X.M. Bamiro, un estudio do habitat rura/ galego. Santiago de Compostela : Publicacións do Colexio de Arquitectos de Ga­
licia, 1977, 106 p.

LISÓN TOLOSANA, C. Antropo/ogia cultural de Galicia : moradas de/ vivir galaico. 28 ed. Madrid : Siglo XXI, 1974, 205 p.

LISÓN TOLOSANA, C. Pe^les simbólico-morales de la cultura gallega. Madrid : Akal, 1974, 205 p.

LLANO CABADO, P. de. Arquitectura popularen Galicia. 2 v. Santiago de Compostela : Colexio Oficial de Arquitectos de Galicia, 1981­
1983.

LLANO CABADO, P. de. Arquitectura popular en Galicia : razón e construcción. Santiago de Compostela : Colexio Oficial de Arquitectos
de Galicia, 1996, 271 p.

L6PEZ MORALES, H. La aventura del español en América. Madrid : Espasa Calpe, 1998.

LÓPEZ SUEVOS, R. Cara unha visión crítica da economía ga/ega. A Coruña : Rueiro, 1975, 88 p.

LOSADA ÁLVAREZ, A. As re/acións económicas entre Galicia e os países de destino da emigración. Santiago de Compostela : Xunta de

Galicia, 1995, 122 p.

LUIS BOTfN; M. de. Los españoles en e/ Reino Unido : breve reseña, 1810-1998. Madrid : Ministerio de Trabajo y Seguridad Social, Sub­
dirección General de Información Administrativa, 1988, 290 p.

MANDIANES CASTRO, M. Loureses : antropoloxía dunha parroquia galega. Vigo : Galaxia, 1984, 187 p.

Manual básico de economla en galego. 2° ed. A Coruña : La Voz de Galicia, 1998, 542 p.

MARTÍNEZ-BARBEITO, C. Galicia. 38 ed. Barcelona : Destino, 1971, 522 p.

MARTINEZ RODRÍGUEZ, I. EI hórreo gallego : estudio geográfico. A Coruña : Fundación Pedro Barrié de la Maza, Servicio de Publicacio­
nes, 1979, 335 p.

MELLA, C. A Galicia posible. Vigo : Xerais, 1992, 143 p.

MÉNDEZ, L. Cousas de mulleres : campesinas, poder y vida cotidiana. Lugo 1940-1980. Barcelona : Anthropos, 1988.

Migración y sociedad en la Galicia contemporánea. Madrid : Publicaciones del Instituto Español de Antropología Aplicada, 1967, 278 p.

7s

MORALES SARO, M.C. Arquitectura de indianos en Asturias : exposición organizada con motivo de la inauguración del Archivo de /ndianos

de Colombres. Colombres (Asturias) : Consejería de Educación, Cultura y Deportes, 1987, 259 p.

MUÑOZ ANATOL, J. La familia española migrante en Francia. Madrid : Consejo Superior de Investigaciones Científicas, 1972.

MYKELLIDES, B. Architecture forpeople. Londres : Studio Vista, 1980.

NARANJO RAM(REZ, J. La emigración exterior en la provincia de Córdoba : 1960-1980. Córdoba : Diputación Provincial, 1985, 229 p.

NEBOT, P. O planeamento no mundo rural galego : un exemplo, o Plan Xeral de Ordenación de As Neves. Madrid : Torre, 1981, 158 p.

NETO, F. Psicologia da emigraç^o portuguesa. Lisboa : Universidade Aberta, 1993, 113 p.

O' FLANAGAN, P. Xeograffa histórica de Galicia. Vigo : Xerais, 1996, 220 p.

OLIVER, P. Cobijo y sociedad. Madrid : Blume, 1978, 181 p.

OTERO PEDRAYO, R. Paisajes y problemas geográficos de Galicia. Madrid : Biblioteca de Estudios Gallegos, 1928, 129 p.

OTERO PEDRAYO, R. Vivencias, dolor y esperanzas de la emigración gallega : lección inaugural del curso 1954-1955. Santiago de Com­
postela : Universidad, 1955, 19 p.

OTERO PEDRAYO, R. Ensaio histórico sobre a cultura ga/ega. Vigo : Galaxia, 1982, 246 p.

Ourense, sociedade e territorio. Ourense : Deputación Provincial, 1998, 275 p.

PANIAGUA PÉREZ, J. Rincones americanistas leoneses. León : Universidad, 1994, 175 p.

Panorama de /a emigración española en Europa. Madrid : Centro de Publicaciones Ministerio de Trabajo y Seguridad Social, 1986, 183

P•

PARTIDO GALEGUISTA. Comité Xeral. Proyeito de programa. Pontevedra :[s.n.], 1934, 4 p.

PAZ ANDRADE, V. Galicia como tarea. Buenos Aires : Galicia, 1959, 170 p.

PAZ M(GUEZ, A. Da emigración: notas d'un galego. Santiago de Compostela : Nós, 1936, 122 p.

PAZO LABRADOR, A y SANTOS SOLLA, X. Poboación e territorio : as parroquias galegas nos últimos cen años. A Coruña : Difux, 1995,

390 p.

PENSADO, J.L. EI ga/lego, Galicia y los gallegos a través de los tiempos : ensayos. A Coruña : La Voz de Galicia, 1985, 365 p.

PÉREZ ALBERTI, A. A xeografía. Vigo : Galaxia, 1986, 215 p.

PÉREZ DfAZ, V. Emigración y sociedad en /a tierra de Campos. Madrid : ENAP, 1969, 230 p.

PÉREZ DfAZ, V. Emigración y cambio social : procesos migratorios y vida rural en Castilla. 28 ed. Barcelona : Ariel, 1971, 233 p.

n

PÉREZ DfAZ, V. Pueblos y clases sociales en el campo españo/. Madrid : Siglo XXI, 1974.

PIJOÁN, J. Arte precolombiano, mexicano y maya. 8" ed. Madrid : Espasa-Calpe, 1984, 624 p.

POMAR DE LA IGLESIA, F. Xuventude na ga/eguidade. Santiago de Compostela : Xunta de Galicia, 1995, 214 p.

Postcolonial space(s). New York : Princenton Architectural Press, 1997, 138 p.

PRADA BLANCO, A. y LbPEZ RODRfGUEZ, A. A outra economia galega. Santiago de Compostela :(imp. Clave), 1979, 210 p.

PRECEDO LEDO, A. Galicia : estructura de/ territorio y organización comarcal. Santiago de Compostela :(imp. Elograf), 1987, 238 p.

Presencia italiana en la realidad arquiectónica de Córdoba. Córdoba (Argentina) : Mayúscula, 1995, 128 p.

RAM6N Y BALLESTEROS, F. de. Los que ganaron la aldea, radiografía de un pueblo. Santiago de Compostela : Porto, 1976, 166 p.

RAPOPORT, A. Vivienda y cultura. Barcelona : Gustavo Gili, 1972, 217 p.

RISCO, V. O problema político da Galiza. Vigo : Sociedade de Estudios, Publicacións e Traballos, 1976, 164 p.

RIVAS, M. Galicia, el bonsái atlántico : descripción del antiguo reino del Oeste. Madrid : EI País, 1994, 301 p.

RODRÍGUEZ CASTRO-RIAL, R. Estudio de construcción rural en el Campo de Santiago, Palas de Rei. Santiago de Compostela : Dirección

Xeral de Promoción do Camiño de Santiago, 1996, 256 p.

RODRÍGUEZ GALDO, M.X. Galicia, país de emigración. La emigración gallega a América hasta 1930. Gijón : Fundación Archivo de India­
nos, 1993, 162 p.

RODRIGUEZ GONZÁLEZ, R. La urbanización del espacio rural en Galicia. Barcelona : Oikos-Tau, 1997, 433 p.

RODRfGUEZ OSUNA, J. Informe sociológico sobre el área de Santiago de Compostela. Santiago de Compostela : Concello, 1974, 157

P^

RODRfGUEZ OSUNA, A. Población y territorio en España: siglos XIX y XX. Madrid : Espasa Calpe, 1985, 220 p.

RODR(GUEZ VILARIÑO DE BARBEITO, R. Monforte, sus monumentos, leyendas y tradiciones. Monforte de Lemos :(imp. EI Eco de

Lemos), 1896, 136 p.

ROF CODINA, J. Reformas que se pueden implantar en Galicia para el progreso de /a agricultura. A Coruña : Edicións do Castro, 1985,

72 p.

ROWE, W. Memory and modernity: popular culture in Latin America. London : Verso, 1991, 243 p.

RUDOFSKY, B. Arquitectura sin arquitectos : breve introducción a /a arquitectura sin genealogía. 28 ed. Buenos Aires : Editorial Universi­
taria, 1976, 158 p.

RUEDA, G. La emigración contemporánea de España a USA 1820-1950 : de "Dons" a "Misters". Madrid : MAPFRE, 1993, 360 p.

78

RUIZ DE LA RIVA, E. Casa y aldea en Cantabria : un estudio sobre la arquitectura del territorio en los va/les del Saja-Nansa. Santander:
Librería Estvdio, 1991, 554 p.

RUIZ FUENTES, R., PÉREZ VILARIÑO, J. Vivir en Galicia. Madrid : Felmar, 1977, 180 p.

RYBCZYNSKI, W. La casa : historia de una idea. 58 ed. Hondarribia : Nerea, 1999, 247 p.

SÁNCHEZ ALONSO, B. Las causas de /a emigración española. Madrid: Alianza, 1995, 325 p.

SÁNCHEZ JIMÉNEZ, J. Del campo a la ciudad. Barcelona : Salvat, 1983, 64 p.

SÁNCHEZ LÓPEZ, F. Movimientos migratorios de Galicia. Vigo : Faro de Vigo, 1967, 186 p.

SANNE, C. Moradores. Madrid : Servicio de Publicaciones, MOPU, 1985, 110 p.

SANZ, C. Consecuencias históricas del descubrimiento de América, 1492-1962. Madrid :(imp. YagUes), 1962, 31 p.

SCHOENAUER, N. 6.000 años de hábitat : de los poblados primitivos a/a vivienda urbana en /as culturas de Oriente y Occidente.

Barcelona : Gustavo Gili, 1984, 381 p.

SEOANE, L. Comunicacións mesturadas. Vigo : Galaxia, 1973, 251 p.

Situación actua/ y perspectivas de desarrollo de Galicia : análisis sociológico. t. III. Madrid : Confederación Española de Cajas de Ahorros,

1975, 690 p.

SIXIREI PAREDES, C. San Cristobo de Xavestre : chequeo a unha comunidade rural. A Coruña : Edicións do Castro, 1982, 364 p.

SIXIREI PAREDES, C. A emigración. Vigo : Galaxia, 1988, 226 p.

SIXIREI PAREDES, C. Galeguidade e cultura no exterior Santiago de Compostela : Xunta de Galicia, 1995, 274 p.

SOTELO BLANCO, O. Castro Caldelas y su comarca. 28 ed. Barcelona : Sotelo Blanco, 1989, 251 p.

SOTELO BLANCO, O. A emigración galega en Catalunya. Barcelona : Sotelo Blanco, 1991, 298 p.

SUÁREZ, A. Luaña : mitos, costumes e crencias dunha parroquia galega. Vigo : Galaxia, 1979, 101 p.

TAVARES, D. Da rúa Formosa á Finneza. 28 ed. Porto : Ediçoes do Curso de Arquitectura da ESBAP, 1985, 80 p.

TELLO, A. Extraños en el paraíso : inmigrantes, desterrados y otras gentes de extranjera condición. Barcelona : Flor del Viento, 1997, 191
P^

TENORIO, N. La aldea gallega. Vigo : Xerais,1982, 171 p.

TERRÓN, E. Los trabajos y los hombres : la desaparición de la cultura popular en Fabero del Bierzo. Madrid : Endymion, 1996, 345 p.

TRECCO, A., et al. Presencia italiana en la realidad arquitectónica de Córdoba. Córdoba, Argentina : Mayúscula, 1995, 126 p.

UNIVERSIDAD ANTONIO MACHADO. Cursos. 1992. Baeza. Acerca de la casa : cursos de la Universidad Antonio Machado. Sevilla :

Consejería de Obras Públicas y Transportes, 1992, 416 p.

VALES FAILDE, J. La emigración gallega. Madrid :(imp. Antonio Haro), 1902, 226 p.

VÁZOUEZ FERNÁNDEZ, L. Galegos en Europa. Vigo : Castrelos, 1973, 50 p.

VILLANOVA, R., LEITE, C. e RAPOSO, I. Maisons de r@ve au Portugal. París : Créaphis, 1994, 210 p.

VILLANUEVA, V. Medios prácticos más eficaces de impulsarel progreso moral y material de Galicia y de conservarlas virtudes y corregir

los defectos de sus hijos. Madrid : Jaime Ratés, 1918, 300 p.

VILLARES PAZ, R. La propiedad de la tierra en Galicia: 1500-1936. Madrid : Siglo XXI, 1982, 460 p.

VILLARES PAZ, R. Figuras da nación. Vigo : Xerais, 1997, 287 p.

VIOLLET-LE-DUC. Histoire de 1'habitation humaine. Paris : Berger-Levrault, 1978, 372 p.

VIQUEIRA, J.V. Ensayos y poesfas. A Coruña : Nós, 1930, 268 p.

Viveiro: achegamento á rea/idade dun núcleo urbano galego. Santiago de Compostela : Consellería da Presidencia, 1986, 179 p.

YEBRA BIURRUN, M.J. Geograffa rural del Municipio de Sarria. Lugo : Diputación Provincial, 1990, 120 p.

ZUBILLAGA BARRERA, C. Los gallegos en el Uruguay : apuntes para una historia de la inmigración gallega hasta fines del siglo XIX.

Montevideo : Banco de Galicia, 1966, 237 p.

ARTÍGOS EN REVISTAS E XORNAIS

A., T. de. Da nova Galiza. A Nosa Terra, (1-7-1930), n. 273, p. 3-4.

ALONSO, R. Galicia y la cultura contemporánea. Galicia Emigrante, xuñ. 1956, n. 21, p. 9.

ALMEIDA, A.N. de. Perspectivas dos jovens sobre a família e o casamento - notas críticas. Análise Social, 1986, v. 22, n. 90, p. 157-164.

ALMEIDA, C.C. Movimentos migratórios, espaços socioculturais e processos de aculturaçao. Análise Social, 1975, v. 11, p. 203-212.

ALONSO, R. Galicia y la cultura contemporánea. Galicia Emigrante, xuñ. 1956, n. 21, p. 9

ALONSO ANTOLfN, M.C. et al. Aspectos sociológicos de la emigración asturiana. Los Cuademos de/ Norte, 1983, p. 76-91.

ÁLVAREZ-OUINTANA, C. La casa indiana o el " aspecto visual de la Historia". Los Cuademos del Norte, 1983, p. 141-146.

ÁLVAREZ-QUINTANA, C. La casa indiana. Obradoiro, ago. 1984, n. 10, p. 45-51.

80

ANLLO, X. Da granxa de polos á granxa de coellos. A Nosa Terra, 2000, n. 934, p. 18.

ANTbN HURTADO, F.M. Infancia en Galicia. E/ Museo de Pontevedra, 1991, n. 45, p. 757-767.

ANTUNES, M.L.M. Migraçóes, mobilidade social e identidade cultural : factos e hipóteses sobre o caso portugu@s. Análise Social, 1981,
v. 27, n. 1, p. 17-27.

ARIAS L6PEZ, V. Cómo evolucionó una aldea en los últimos 20 años. Revista de Economia de Galicia, 1964, n. 41/42, p. 84-86.

AZÚA, F. de. Congreso. EI Pa/s, (17-11-1999), p. 72.

BALDELLOU, M.A. Panorama de la arquitectura actual en Galicia. Hogar y arquitectura, set.-out. 1971, n. 96, p. 17-54.

BALTASAR, B. Recuerda que fuiste emigrante en Alemania. EI País, (30-3-2000), p. 16.

BAR BÓO, X. Alocución inaugural. Obradoiro, nov. 1978, n. 1, p. 3.

BARGIELA RIVERO, X. Traballar, ^pra qué? Lonxe da Terriña, (27-11-1977), p. 18.

BASSEGODA NONELL, J. Consideraciones acerca de la arquitectura popular. Jano Arquitectura, 1973, n. 5, p. 6-9.

BELLUCI, A. G. La arquitectura vernácula entre la inocencia y el pintoresquismo. Summario, mai.-xuñ. 1983, n. 65/66, p. 3-15.

BIDAGOR, P. La arquitectura popular en relación con la vivienda unifamiliar actual. Nuevas Formas, 1935, n. 9, p. 441-445.

BOHIGAS, O. Problemas urbanísticos de la inmigración. Arquitectura, 1964, n. 68, p. 45-51.

BONET I AGUSTÍ, L. A cultura contemporánea, un sector mercantilizado. Grial, abr.-xuñ. 1996, v. 34, n. 130, p. 175-182.

BRADAO, P. O eclipse da arquitectura sem arquitectos. Jomal dos Arquitectos, 1984, n. 1/2, p. 4-8.

BUECHLER, J.M. Something funny happened on the way to the Agora : a comparison of Bolivian and Spanish Galician female migrants.

Antropological Quarterly, xan. 1976, v. 49, n. 1, p. 62-68.

CABRAL, J. de P. As mulleres, a maternidade e a posse da terra no alto Minho. Análise Social, 1984, n. 1, p. 97-112.

CABRAL, J. de P. et al. A casa do Noroeste : introduçáo e comentários a um encontro pluridisciplinar. Análise Social, 1987, v. 23, n. 1,

p. 151-163.

CALAME, F. Peau de bois, peau de pierre, permanence et fragilité de I'habitat. Terrain, out. 1987, n. 9, p. 88-92.

CAMPA MONTENEGRO, I. de la. A emigración galega na América e Europa : estudio comparado. Revista da Comisión Galega do Quinto

Centenario, 1989, n. 1, p. 85-92.

CAMPOS ÁLVAREZ, J.R. La emigración gallega a América (1880-1930) : integración y retorno. Minius, 1993/1994, n. 2/3, p. 133-145.

CÁRDENAS, E. Arquitectura propia : problemas y posibilidades. Arquitectura y Urbanismo, 1988, n. 2.

81

CARDIN, A. La urbanización invertida. Los Cuadernos de/ Norte, 1983, p. 136-140.

CARMONA BADIA, X. Los indianos y la cuestión industrial en la Galicia del XIX. Los Cuadernos del Norte, 1983, p. 45-54.

CARO BAROJA, J. La despoblación de los campos. Revista de Occidente, 1966, n. 40, p. 19-36.

CASABELLA, X. Xornadas sobor da vivenda unifamiliar en Galicia. Obradoiro, abr. 1984, n. 9, p. 50-53.

CASADO, X.M. O autobús de París. A Nosa Galiza, mai. 1973, n. 6, p. 20.

CASTILLO, R. Hoje falamos con... Gabino Castro Gil. Galicia ó lonxe, xuñ. 1995, p. 16-18.

CASTRO, X. Sociabilidade e alimentación na Galicia urbana e rural. Grial, xul.-set. 1993, v. 31, n. 119, p. 373-406.

CATANI, M. La actitud del jurdano ante la vivienda. Oeste, 1983, n. 1, p. 93-108.

CEBRIÁN FRANCO, X.X. Cambio social no arciprestado de Sarria. Lucensia, 1991, n. 2, p. 11-24.

CHANES, R. Arquitectura popular en la Vera de Cáceres : experiencia de un estudio comarcal. Arquitectura, xan. 1975, n. 193, p. 141-149.

CHIUCINI, G. Influenza delle nuove forme urbane sulla psicologia dell'emigrante. Studi Emigrazione = Études migrations, 1991, n. 33, p.
135-146.

CHIVA, I. L'architecture sans architectes : une esthétique involontaire. Études Rurales, xan.-mar. 1990, n. 117, p. 9-38.

CLIFFORD, J. Las culturas del viaje. Revista de Occidente, xul.-ago. 1995, n. 170/171, p. 45-74.

COHEN, M. La perte des valeurs traditionelles : approche clinique. Migrants-Formation, out. 1978, n. 29/30, p. 43-49.

COLLOMB, G., GUIBAL, J. Répresentations vernaculaires de la maison et reproduction des modéles en architecture rurale. Ethnologie
Française, 1983, n. 13, p. 171-180.

COLOUHOUN, A. Clásico, primitivo, vernáculo. Arquitectura, set.-out. 1983, n. 224, p. 14-15.

COSTA RICO, A. As sociedades dos "americanos" e a educación en Galicia. Revista da Comisión Galega do Quinto Centenario, 1989,
n. 5, P. 89-137.

DfAZ, G., MORENO, R., TUDELA, F. Zahara de la Sierra. Arquitectura, xan. 1971, n. 145, p. 31-55.

DUARTE RODRIGUEZ, A., ROCHA TRINDADE, M.B. La pratique symbolique des migrants : résistance fi la désappropiation ou mémoire

communautaire? Cademos da Revista de História Económica e Social, 1981, n. 1/2, p. 91-97.

DUBISCH, J. Modernization in rural Spanish : emigration, tourism and changing values. Peasant Studies Newsletter, 1977, v. 6, n. 4, p.

147-149.

DUBOIS, M. Chi defende la qualité dell'architettura? Domus, mar. 1994, n. 758, p. 78-79.

82

DURÁN, J.A. La parroquia de acá y de acolá en la Galicia tradicional. Los Cuademos de/ Norte, 1983, p. 63-68.

DURÁN IGLESIAS, J.A. Fulgor y agonía de la aldea gallega. Q, xuñ. 1981, n. 46, p. 30-40.

E., F. De la vida local. Finisterre, (12-12-1926), n. 5, p. 1-3.

ELORZA, A. Filoxenia. EI País, (9-9-2000), p. 13-14.

ELVIRA, M.S. La mujer de la zona rural se aleja del camino del olvido. Ferrol Análisis, set. 1990, n. 1, p. 59-63.

Entrevista con el matrimonio Manuel José Silva Cravo y Amelia da Silva Correa. Lonxe da terriña, (28-11-1976), p. 20.

ESPIÑEIRA, E. Filantropía descabellada. Finisterre, (15-5-1927), n. 10, p. 5-6.

ESTEVA FABREGAT, C. Para una teoría de la aculturación en el Alto Aragón. Ethnica, xul.-decc. 1971, n. 2, p. 7-75.

ETXEZARRETA, M. EI hábitat y la evolución de la agricultura. CAU : Construcción, Arquitectura y Urbanismo, mai. 1979, n. 56, p. 40-46.

FERNANDEZ ALBA, A. Los documentos populares como monumentos históricos o el intento de recuperación de la memoria de los márge­
nes. Arquitectura, nov.-dec. 1979, n. 221, p. 51-57.

FERNÁNDEZ DE ROTA Y MONTER, J. Cooperación tradicional en Monfero. Boletín Auriense, 1987, n. 7, p. 59-88.

FERNÁNDEZ DE ROTA Y MONTER, J., IRIMIA FERNÁNDEZ, M.P. Identidad y lenguaje : una experiencia educativa para hijos de emi­
grantes españoles en Bruselas. Cuademos de Estudios Gallegos, 1987, v. 37, n. 102, p. 241-268.

FERNÁNDEZ LORENZO, D. La emigración. Revista Financiera, 1967, n. ext., p. 226-239.

FERNÁNDEZ OLLARNOVO, S. Galicia, país rico de gente pobre. Galicia Emigrante, ago.-set. 1956, n. 23, p. 11-13.

FERREIRA, E. de S., PEREIRA, J.L., PAIVA, A.F. Contribuiç^o para o estudo da economía da reintegrfiçao dos emigrantes. Estudos de

Econom/a, xan. 1982, p. 232-241.

FERRfN MARTfNEZ, R. Relaciones entre vivienda y economía en el litoral de la ría de Vigo. Revista de Economia de Galicia, 1961, n.

19/20, p. 18-29.

FERR(N MARTÍNEZ, R. La vivienda en las zonas rurales del litoral de la ría de Vigo. Boletin de la Universidad de Santiago de Compostela,

1966, n. 73, p. 119-144.

FIDALGO SANTAMARIÑA, X.A. Labores colectivos nas terras de Friol. Bo/etín Auriense, 1987, n. 7, p. 89-161.

FISAS, V. Conflictos entre culturas. EI País, (27-6-2000), p. 16.

FLORES, C. EI arquitecto popular y el arquitecto tradicional. Arquitectura, 1974, n. 192, p. 13-18.

FLORES, C. Tal como éramos : el carácter de la arquitectura popular. Revista MOPU, xul.-ago. 1986, n. 334, p. 7-16.

83

FONSECA MART(NEZ, L., SALDARRIAGA ROA, A. La arquitectura de la vivienda rural en Colombia. Summarios, mai.-xuñ. 1983, n. 65/66,
p. 36-48.

GALA GONZÁLEZ, S. de la. Mujer y cambio social en el medio rural gallego. Cuadernos de Estudios Gallegos, 1991, v. 39, n. 104, p. 327­
340.

GALÁN, F. y ARCE, L. iOlé, kitsch! Arquitectura y Urbanismo, 1992, v. 13, n. 3, p.83-86.

GALLEGO JORRETO, J.M. EI medio rural y la práctica del urbanismo en Galicia : contradicciones. Cercha, xan.-mar. 1975, n. 16, p. 23-44.

GALLEGO JORRETO, J.M. O medio rural. Obradoiro, nov. 1978, n. 1, p. 8-17.

GARAY, M. L'architecture et la disparition du style. Archives d'Architecture Moderne, 1970, n. 15, p. 76-82.

GARCÍA BELLIDO, J. La cuestión rural. Indagaciones sobre la producción del espacio rústico. Ciudad y Tenitorio, xul.-set. 1986, n.69, p.

9-51.

GARC(A BERENGUER, M. La emigración gallega a Europa. A U/tramar, abr.-mai. 1966, n. 5 e 6, p. 2-14.

GARC(A FERNANDEZ, E. Notas sobre la arquitectura. CAU: Construcción, Arquitectura y Urbanismo, mai. 1979, n. 56, p. 47-50.

GARC(A Y BELLIDO, A. Sobre un tipo de "casa-choza" gallega. Cuadernos de Estudios Gal/egos, 1947, n. 7, p. 490-492.

GARCfA PASCUAL, A. Los correos marítimos con Indias (Su establecimiento en La Coruña en 1764). La Coruña, para/so del turismo, 1996.

GONçALVES, F. Habitaç^o. Jorna/ dos Arquitectos, out. 1987, n. 60, p. 2..

GONDAR PORTASANY, M. Identidade na diferencia. Ágora, 1982, n. 2, p. 5-15.

GONDAR PORTASANY, M., SAN MARTÍN SALA, X. Bases para una antropoloxía aplicada na Galicia rural. Revista Galega de Estudios

Agrarios, xul.-dec. 1979, n. 2, p. 185-208.

GONZÁLEZ, F. iTodavía somos emigrantes! EI País, (7-8-2000), p. 11-12.

GONZÁLEZ COURET, D. Hábitat rural : pasado, presente y futuro. Arquitectura y Urbanismo, 1993, v. 14, n. 2, p. 51-60.

GONZÁLEZ DE LINARES, G. La tradición en la arquitectura rural. Arquitectura, abr. 1919, n. 12, p. 90-92.

GRASSI, G. Nota sobre la arquitectura rural. 2C : construcción de /a ciudad, dec. 1977, n. 10, p. 58.

GREGORY, D.D. Extraños en su propia tierra. Información Comercia/ Española, xul. 1975, n. 503, p. 102-109.

GUERRA, C. As maisons. Jorna/ dos Arquitectos, xuñ. 1988, n. 7, p. 9.

GUTIÉRREZ, R. Presencia y continuidad de España en la arquitectura rioplatense. HogaryArquitectura, nov.-dec. 1971, n. 97, p.17-92.

84

GUTIÉRREZ, R. Textos iberoamericanos : documentos para una afirmación de una conciencia arquitectónica propia. Summa, 1988, n.
251, p. 44-56.

GUTIÉRREZ, R. Transculturación, ruptura y persistencias en la identidad arquitectónica americana. Basa, ago. 1990, n.13, p. 92-111.

HUBLIN, A. Duality and coincidence in traditional environments. Les Cahiers de la Recherche Architecturale, xan.-mar. 1992, n. 27/28, p.
219-237.

HUBLIN, A. Traditional dwellings and settlements in a comparative perspective. Les Cahiers de la Recherche Architecturale, xan.-mar.

1992, n. 27/28, P. 89-100.

JUfZ PÉREZ, R. La inversión de la emigración : su aporte al desarrollo de Galicia. A Nosa Voz, xuñ. 1991, n. 21, p. 19-21.

KING, A. The bungalow : part 2. AA Quarterfy, v. 5, n. 3, p. 4-20.

KING, A.D. The westernisation of domestic architecture in India. Art & Archaeology Research Papers, 1977, n. 11, p. 32-41.

KING, A.D. The social production of building form : theory and research. Environment and P/anning D: society and space, 1984, v. 2, p.

429-446.

KOBAYASHI, A. Emigration to Canada and development ot the residential landscape in a Japanese village : the Paradox of the Sojourner.

Canadian Ethnic Studies = Études Éthniques au Canada, 1984, n. 3, p. 111-129.

LABRADA, A. Una aldea gallega. Galicia Emigrante, xuñ. 1956, n. 21, p. 8.

LANGDON, P. Dissecting the American house. Progressive architecture, out. 1995, n. 10, p. 45-51.

LEIB, J., MERTINS, G. Repercusiones de la emigración y retorno de los trabajadores en la estructura de la población, espacial y económica

de las regiones de origen y destino. NORBA, 1981, v. 2, p. 129-142.

LEITE, C. Casa de emigrantes : gosto de a/guns, desgosto de muitos. Sociedade e Território, 1989, n. 8, p. 67-71.

LENCLUD, G. La tradition n'est plus ce qu'elle était... Terrain, out. 1987, n. 9, p. 110-123.

LIZANCOS MORA, P. Arqutiectos novos, clientes novos, casas novas... : sobre a arquitectura, os xoves arquitectos e o país real. Obra­
doiro, xan. 1996, n. 25, p. 6-7.

LIZANCOS MORA, P. Caligrafiar soños : o debuxo dos que non debuxan. Boletín Académico Escuela Técnica Superior de Arquitectura

de A Coruña, feb. 1998, n. 23, p. 48-49.

LLANO CABADO, P. de. Arquitectura galega : mutación ou reencarnación. Grial, xan.-mar. 1989, n. 27, p. 12-20.

LLANO CABADO, P. de. As causas do proceso de desaparición da arquitectura popular. Revista Galega de Estudios Agrarios, xan.-xun.
1979, n. 1, p. 207-209.

LÓPEZ FACAL, X. Cambio social, emigración y subdesarrollo. Ciudad y Territorio, 1975, n. 1/2, p. 63-66.

85

LÓPEZ VIVANCO. APOYAR, una asociación que atiende a los emigrantes retornados. Comunidad Escolar, (22-11-1989), p. 25.

LOUREIRO, J.C. A casa do brasileiro. Jomal dos Arquitectos, xuñ. 1988, n. 7, p. 6.

MANDIANES CASTRO, M. La mujer y el espacio en Galicia. Boletín Auriense, 1988-1989, n. 28-29, p. 241-246.

MARTÍ ARÍS, C. e SANMARTf VERDAGUER, J. EI chalet como motivo de proyecto. Cuadernos de Arquitectura y Urbanismo, mai.-xuñ.

1974, n. 102, P. 3-7.

MARTfN GONZALEZ, J.J. Los remates escalonados de las torres de la Catedral de Santiago. Boletin del Seminario de Estudios de Arte,

1963, v. 29, p. 35-43.

MARTfNEZ BARBEITO, C. EI gallego emigrante. ABC, (25-3-1966), p. 77.

MARTINHO, A.T. Sondagem a emigrantes no distrito da Guarda. Cadernos da Revista de História Económica e Social, 1981, n. 1/2, p.

136-176.

MARTINS BARATA, J.P. Emigrantes no país real. Jomal dos Arquitectos, abr. 1982, n. 4, p. 9.

MATO, A. Gallegos en América, americanos en Galicia. Los Cuademos del Norte, 1983, p. 55-62.

MEALING, F.M. Doukhobor architecture : an introduction. Canadian Ethnic Studies = Études Éthniques au Canada, 1984, n. 3, p. 73-88.

MESTRE, V. Arquitecturas de tradiç^o. Arquitectos, feb. 1994, n. 134, p. 40-41.

MORENO FELIÚ, P.S. Inda che axuda calqueira! : análise do sistema de axudas en Campo Lameiro. Boletín Auriense, 1987, n.7, p. 9-57.

MOSTEIRO, F. Un comentario sobre o tema do turismo. A Nosa Terra, (1-4-1929), n. 259, p. 9.

MOSTEIRO, F. O mimetismo arquitectónico. A Nosa Terra, (1-5-1929), n. 260, p. 4.

MUÑOZ MOLINA, A. Escuelas en ruinas. EI País, (1-5-1996), p. 36.

NEGREIRA, M. Un Congreso Pedagóxico Rexional. A Nosa Terra, (1-11-1926), n. 230, p. 3-6.

NIEMEIER, G. Tipos de población rural en Galicia. Estudios Geográficos, 1945, n. 19, p. 301-327.

No Camiño de Sant-Yago. A Nosa Terra, (1-11-1926), n. 230, p. 4-6.

NÚÑEZ SEIXAS, X.M. ^Americanos revolucionarios ou indianos reformistas? Sobre os emigrantes e a política na Galicia da Restauración

(1900-1923). Anuario Brigantino, 1984, n. 17, p. 187-228.

NÚÑEZ SEIXAS, X.M. Las remesas invisibles. Algunas notas sobre la influencia socio-política de la emigración transoceánica en Galicia

(1890-1930). Estudios Migratorios Latinoamericanos, ago. 1994, n. 27, p. 301-346.

O que todo galego ten que saber : resume d'etnografía galega. A Nosa Terra, (1-12-1926), n. 231, p. 3-5.

86

OLMO, M. de, QUIJADA, M. Las migraciones, procesos de desorganización y reorganización cultural. Antropologia, mar. 1992, n. 2, p.

145-159.

OTERO PEDRAYO, R. A aldea galega no seu decorrer histórico. Grial, abr.-xuñ. 1965, n. 8, p. 133-150.

OTERO PEDRAYO, R. A cultura dos paisanos. A Nosa Terra, (1-5-1929), n. 260, p. 2-3.

PADRÓN ESTARRIOL, C. Psicopatología de la emigración. Medicina Ga/aica, xan.-feb. 1984, v. 25, n. 24, p. 3-9.

PATTERSON, N.L. Landscape and meaning : structure and symbolism of the Swiss-German mennonite farmstead of Waterloo Region,

Ontario. Canadian Ethnic Studies = Études Éthniques au Canada, 1984, n. 3, p. 35-52.

PEÑA SAAVEDRA, V. A obra socioeducativa dos emigrantes orteganos, 1905-1936. Encrucillada, xan.-feb. 1984, v. 7, p. 28-36.

PÉREZ, B. Mítica Galicia. Corredoira, 1979, p. 11-12.

PÉREZ DE VEJO, T. Indianos en Cantabria. Los Cuademos del Norte, 1983, p. 17-24.

PÉREZ-LORENTE QUIRbS, T. Introducción. Obradoiro, nov. 1978, n. 1, p. 4-7.

PISSARRA, J. A casa : quem a pensa e quem a vive. Arquitectos, mar. 1993, n. 121, p. 44-47.

PITA ROMERO, L. La civilización que crean los humides. Casa América-Galicia, 1922, p. 2.

PLAZA, C. La cuestión de la arquitectura "pop". Hogar y Arrluitectura, xul.-ago. 1973, n. 107, p. 41-49.

PORTELA, C. Aportaciones para un debate de la vivienda unifamiliar en el medio rural. Obradoiro, abr. 1984, n. 9, p. 28-36.

RÁBANOS, C. La vivienda rural. CAU : Construcción, Arquitectura y Urbanismo, mai. 1982, n. 76, p. 38-40.

RIBEIRO, M. Trinta anos de emigraç^o para a Europa vistos a partir dos contextos locais de saída. A Trabe de Ouro, xul.-set. 1995, n. 3,

p. 391-412.

RICCIARDELLI, F. Le migrazioni come scambio di culture : aspetti formativi nella politica migratoria. Affari Sociali Intemazionali, xan.-mar.

1993, n. 1, p. 93-99.

RISCO, V. La crisis de la cultura tradicional en Galicia en la primera mitad del siglo. Vida Gallega, xan. 1959, p. 15.

ROCHA-TRINDADE, M.B. A presença dos ausentes. Sociedade e Território, 1989, n. 8, p. 8-16

RODRfGUEZ CAMPOS, X. As " axudas" como mecanismo adatativo dunha sociedade campesiña en transformación. Cuademos de Estu­
dios Ga//egos, 1983, v. 34, n. 99, p. 269-289.

RODRfGUEZ ORDÓÑEZ, M.A. Grao de solapamento xeracional na poboación de Ourense. Revista Ga/ega do Ensino, nov. 1995, n. 9,

p. 141-156.

RODR(GUEZ TRONCOSO, E. iConservad vuestra identidad! Lonxe da Terriña, (2-12-1984), p. 1.

87

ROSENDE, A. Vicente Peña Saavedra. Cademos A Nosa Terra de Pensamento e Cultura, xul. 1992, n. 13, p. 6-12.

RUIZ LIDID, A. Construyendo juntos : una experiencia en la vivienda popular chilena. Arquitectura y Urbanismo, 1989, n. 2, p. 26-31.

SALGADO, L.G. Esquemas e lembranzas. A Nosa Terra, (1-5-1928), n. 248, p. 9-10.

SÁNCHEZ GARC(A, J.A., FERNÁNDEZ FERNÁNDEZ, C. La construcción de un espacio escénico : el teatro Jofre de Ferrol a través de
la documentación del Hospital de Caridad. Anuario Brigantino, 1995, n. 18, p. 275-293.

SANDOMINGO, T. EI campo gallego : la mutación de su paisaje. La Coruña, paraíso del turismo, 1995.

SANTELLI, S. e TOURNET, B. Evolution et ambigi;ité de la maison arabe contemporaine au Maghreb : étude de cas é Rabat et Tunis. Les
Cahiers de la Recherche Architecturale, xul.-dec. 1987, n. 20/21, p. 48-55.

SEGRE, R. En el laberinto de la identidad. Arquitectura y Urbanismo, 1992, v. 13, n. 1, p. 9-16.

SOLÁ, J. Monforte de Lemos. Vida Gallega, 1926, n. 292, p. 1-5.

SOLÁ-MORALES, I. de. La posibilidad de la arquitectura popular. Periferia, dec. 1984, n. 2, p. 5-9.

SOUTO GONZÁLEZ, X.M. Encol do hábitat e do poboamento. O caso de Galicia. Cuademos de Estudios Gallegos, 1982, v. 33, n. 98, p.
3-48.

SOUZA, C. Habitat : mode d'expression et symbole social des emigrés portugais. Sociedade e Territorio, feb. 1989, n. 8, p. 55-66.

SPEARE, A. Residential satisfaction as an intervening variable in residential mobility. Demography, mai. 1974, v. 11, n.2, p. 173-188.

T. Libros españoles. Arquitectura, xan. 1919, n. 9, p.23.

TÁBOAS VELEIRO, T. Emigración e arquitectura : os brasileiros. Arte /bérica, mai. 1997, n. 5, p. 28-31.

TABUCCHI, A. Los sagrados kiwis de Delfos. EI País, (29-8-2000), p. 9.

TAVARES, D. A casa do emigrante. Obradoiro, ago. 1984, n. 10, p. 41-44.

TÁVORA, F. O problema da casa portuguesa. Cademos de Arquitectura, 1947, n. 1, p. 3-13.

TERESA BALSEIRO, G. Puntualizaciones y perspectivas sobre la arquitectura popular. Arrluitectura, dec. 1974, n. 192, p. 87-105.

TORRENOVA, J.J. La Alberca (Salamanca) y Guadix (Granada) : dos ejemplos de arquitectura popular amenazada. Arquitectura, xan.

1975, n. 193, p. 150-164.

TOUSSAINT, M. Falar em público. Arquitectos, out. 1993, n. 128, p. 14-15.

VALADÉS SIERRA, J.M. Antropología de las migraciones. Revista de Dialectologia y Tradiciones Populares, 1994, v. 49, n. 2, p. 223-273.

88

VALADÉS SIERRA, J.M. Arquitectura tradicional en Extremadura : propuestas para su salvacibn. Revista de Arqueología, abr. 1996, n.

180, p. 6-9.

VALAGAO, M. Prácticas alimentares dos emigrantes : ^mudança ou continuidade? Sociedade e Territorio, feb. 1989, n. 8, p. 81-91.

VALENZUELA RUBIO, M. EI suelo no urbanízable, un término ambiguo para una realidad compleja. Aportaciones para un debate sobre

su comprensión y tratamiento. Ciudad y Territorio, xul.-sep. 1986, n. 69, p. 3-7.

VARGAS LLOSA, M. Las culturas y la globalización. EI País, (16-4-2000), p. 13-14.

VÁZOUEZ, B. Xosé M. González Reboredo : o historiador que soubo " cómo se chega a ser etnógrafo". FEGAMP, 1995, n. 9, p. 47-53.

VÁZOUEZ RABANAL, A. Informe sociológico sobre la profesión del arquitecto en el COAM (resumen). Arquitectura, xul.-ago. 1974, n.

187/188, p. 71-90.

VERDÚ, V. EI turista. EI País, (27-7-2000), p. 31.

VIEIRA, C. y VERISSIMO, R. Formalismo e valores simbólicos nas casas dos emigrantes da regifio da ría de Aveiro. Sociedade e Territorro,

feb. 1989, n. 8, p. 48-54.

VILANOVA, F. Unha aportación peculiar ao urbanismo tradicional : San Sebastián de Covelo. Cademos A Nosa Terra de Pensamento e

Cultura, 1992, n. 13, p. 33-36.

VILANOVA, R. Trajectoires residentielles et sociabilités des inmigrés portugais en France. Sociedade e Territorio, feb. 1989, n. 8, p. 72-78.

VILLAPOL, P. EI mafz trae el turismo. EI Progreso, (27-3-1997), p. 15.

VILLARES PAZ, R. EI indiano gallego. Los Cuademos del Norte, 1983, p. 29-34.

VILLARINO PÉREZ, M. La mujer rural gallega : un protagonismo permanente. EI Campo, xan.-mar. 1993, n. 127, p. 241-251.

PONENCIAS EN CONGRESOS

ALONSO ROMERO, F. "O ocaso da cultura popular na Illa de Ons". 1 Coloquio de Antropoloxía de Galicia : Santiago de Compostela, 4-6
febreiro 1982. A Coruña : Edicións do Castro, 1984, p. 178-181.

ÁLVAREZ GONZÁLEZ, G. "Estudio sobre la influencia de los movimientos migratorios en la modificación de los asentamientos rurales y
de la vivienda rural en la provincia de Orense, tomando como modelo el ayuntamiento de Gomesende". Comunicacibns ós XVI Encontros
de Xóvenes Xeógrafos = Comunicaciones a los XVI Encuentros de Jóvenes Geógrafos : Santiago, 12/16 de abril de 1993. Santiago de
Compostela : Consellería de Relacións Institucionais e Portavoz do Goberno, 1993, p. 33-36.

ÁLVAREZ-SALA Y MOR(S, E. " Medios prácticos para la mejora de la vivienda y construcciones rurales". Congreso Regional Agrfcola Ga­
llego. A Coruña : Diputación Provincial, 1944, p. 1-7.

89

ARCA CALDAS, O. "Os hórreos no Val de Vea". 1 Congreso Europeo do Hórreo na Arquitectura Rural : ce/ebrado en Santiago de Com­
postela los días 24, 25 e 26 de outubro de 1985. Santiago de Compostela : Compostela, 1990, p. 27-33.

CAAMAÑO SUÁREZ, M. "O hórreo galego na encrucillada". 1 Congreso Europeo do Hón-eo na Arquitectura Rural: celebrado en Santiago
de Compostela os días 24, 25 e 26 de outubro de 1985. Santiago de Compostela : Compostela, 1990, p. 67-73.

CABO ALONSO, A. "Transformaciones en el mundo rural español durante el último cuarto de siglo". Coloquio Hispano-francés sobre Es­
pacios Rurales. Madrid: Instituto de Estudios Agrarios, Pesqueros y Alimentarios, 1984, p. 31-44.

CALAVERA VAYA, A.M. "La proyección de América en el espacio geográfico noreste de la provincia de Lugo : los indianos". Aportación
gallega : I Jomadas Presencia de España en América :(actasJ, Pazo de Mariñán 28 de setembro - 3 de outubro de 1987. Madrid : Dei-mos,
1989, P. 271-281.

CARAZO LEFORT, E. "Notas para una pedagogia del dibujo". Encuentro Dibujo y Realidad. Valladolid : Instituto de Ciencias de la Educa­
ción, 1990, p. 55-66.

CASTRO, X. " Influencias americanas en Galicia". 1 Encontros Galicia - Améríca". Santiago de Compostela : Consello da Cultura Galega,
1990, p. 45-52.

CUSENIER, J. "Architecture regionale et composition sociale de I'espace". Identidade e Territorio : actas do Simposio /ntemacional de
Antropoloxia, Santiago de Compostela, 10-11-12 de novembro de 1988. Santiago de Compotela : Consello da Cultura Gallega, 1990, p.
61-71.

FERNÁNDEZ-ALBA, A. "Los documentos arquitectbnicos populares como monumentos históricos o el intento de recuperación de la arqui­
tectura de los márgenes". Arquitectura Popularen España : actas das Xomadas, 1-5 decembro 1987. Madrid : Consejo Superior de Inves­
tigaciones Científicas, 1990, p. 21-32.

FERNÁNDEZ DE ROTA Y MONTER, J.A. "Jerarquía interdoméstica tradicional en el área de Monfero". 1 Coloquio de Antropolox/a de
Galicia : Santiago de Compostela, 4-6 febreiro 1982. A Coruña : Edicións do Castro, 1984, p. 30-36.

FERNÁNDEZ GUERRERO, P. y RIESTRA BUZNEGO, R. "Arquitectura popular y urbanismo en Asturias". Arquitectura Popu/aren España
: actas das Xornadas, 1-5 decembro 1987. Madrid : Consejo Superior de Investigaciones Cientificas, 1990, p. 621-627.

FERNÁNDEZ HERNANDEZ, F.J. "EI programa Interreg en la frontera hispano-lusa". Comunicacións ós XVI Encontros de Xóvenes Xeó­
grafos = Comunicaciones a los XVI Encuentros de Jóvenes Geógrafos : Santiago, 12/16 de abril de 1993. Santiago de Compostela :
Consellería de Relacións Institucionais e Portavoz do Goberno, 1993, p. 191-197.

FIDALGO SANTAMARIÑA, J.A. "Notas sobre los 'trabajos colectivos' de una parroquia rural". 1 Coloquio de Antropoloxía de Galicia. San­
tiago de Composte/a, 4-6 febreiro 1982. A Coruña : Edicións do Castro, 1984, p. 61-68.

GARCfA BERENGUER, M. "Problemática de la emigración gallega : ponencia general". Congreso Regional de la Emigración Ga/lega : A
Coruña - Santiago, 29 de setembro - 3 de outubro 1971. A Coruña : Oficina de Relaciones con los Gallegos en el Exterior, 1971, p. 7-88.

GONZÁLEZ CLAVERÁN. " Conceptualización de la vivenda rural y la calidad de vida en los asentamientos rurales en América". Primer
Seminario Iberoamericano de vivenda rural y calidad de vida en /os asnetamientos rurales. Cuernavaca, Morelos, México, 27 set. - 10 out.,
1999. Agencia Española de Cooperación Iberoamericana - Centro de Intercambio Tecnológico (CITEC) . Cuernavaca : Universidad de
Morelos, 1999, p. 51-61.

90

HERNÁNDEZ BORGE, J. "Vivienda e industria de la construcción en Galicia". Alternativas de desarrollo regional : actas Xlll Reunibn de
Estudios Regionales : Santander, 28, 29 e 30 de outubro 1987. Santander : Cámara Oficial de Comercio, Industria y Navegación, 1988,
p. 697-706.

HERNÁNDEZ BORGE, J. e L6PEZ ANDIÓN, J.M. "Cambios en la utilización del suelo y la producción agrícola en Galicia, 1960-1985".
V Coloquio Nacional de Geograf/a Agraria : actas. Santiago de Compostela : Universidad, 1989, p. 279-288.

HERNÁNDEZ BORGE, J. " Medio rural y residencias secundarias en la Galicia occidental". IV Coloquio Naciona/ de Geografla Agraria :
actas. Santiago de Compostela : Universidad, 1987, v. 1, p. 41-52.

KAVANAGH, W. "La memoria colectiva como condicionante de la arquitectura popular". Arquitectura Popular en España : actas das Xor­
nadas, 1-5 decembro 1987. Madrid : Consejo Superior de Investigaciones Científicas, 1990, p. 55-60.

LEMA SUÁREZ, X.M. "Presente y futuro dos hórreos : ausencia e urxencia dunha planificación". 1 Coloquio de Antropoloxia de Galicia :
Santiago de Compostela, 4-6 febreiro 1982. A Coruña : Edicións do Castro, 1984, p. 237-251.

LEMAN, J. "Bruselas y sus poblaciones mediterráneas : reflexiones etnográficas acerca de territorio e identidad". Identidade e territorio:
actas Simposio Internaciona/ de Antropolox(a, Santiago de Compostela, 10-11-12 de novembro de 1988. Santiago de Compotela : Con-sel lo
da Cultura Gallega, 1990, p. 47-59.

LIZANCOS MORA, P. "The influence of emigration in architecture : the Galician case". Building dwelling drifting : migrancy & the limits of
architecture : papers from the •rd "Other Connections" Conference, Melbourne, june 1997, p. 194-197.

LIZANCOS MORA, P. " Influencia das emigracións na vivenda galega contemporánea". Cara ó novo milenio : sociedades multiculturais :
resumos : 1 Congreso Intemacional de Estudios Poscoloniais, Vigo, 5-7 novembro 1998. Vigo : Universidade, 1998, p. 20-21.

LLANO CABADO, P. de. "Introducción". Congreso Intemacional de Arquitectura Institucional : Santiago de Compostela, 1991. Santiago
de Compostela : Consello da Cultura Galega, 1991, p. 5.

LbPEZ RODRÍGUEZ, E. "Arquitectura y espacio canario : forma y color como signo en EI Tablado (La Palma)". Arquitectura Popular en
España : actas das Xomadas, 1-5 decembro 1987. Madrid : Consejo Superior de Investigaciones Científicas, 1990, p. 89-107

L6PEZ SOLER, J. "Influencia del Movimiento Nacional sobre la densidad de población en Galicia". Xlll Congresso Luso Espanhol para
o Progresso das Ciéncias : actas. Lisboa : Associaçao Portuguesa para o Progresso das Ciéncias, 1950, v. 3, p. 1-126.

MANDIANES CASTRO, M. "Conservación de la cultura popular gallega". Actas do 1 Congreso Intemacional da Cultura Galega. Santiago
de Compostela : Xunta de Galicia, 1992, p. 317-319.

MANDIANES CASTRO, M. "Los espacios femeninos de la casa tradicional gailega". Arquitectura Popularen España : actas das Xorna-das,
1-5 decembro 1987. Madrid : Consejo Superior de Investigaciones Cientificas, 1990, p. 61-67.

MART(NEZ RODRfGUEZ, I. "Análisis de la situación actual del hórreo. EI hórreo ante el progreso técnico agrario. Los maíces híbridos de
tallo azucarado". 1 Congreso Europeo do Hórreo na Arquitectura Rural : celebrado en Santiago de Compostela os dias 24, 25 e 26 de outu­
bro de 1985. Santiago de Compostela : Compostela, 1990, p. 301-315.

MARTÍNEZ SUAREZ, X.L. "O lugar da arquitectura institucional en Galicia". Congreso Internacional de Arquitectura Institucional: Santiago
de Composte/a, 1991. Santiago de Compostela : Consello da Cultura Galega, 1991, p. 27-31.

91

PEÑA SAAVEDRA, V. "Das fundacións docentes dos indianos ás escolas de americanos : catro séculos de intervención escolar dos emi­
grantes galegos". 1 Encontros Galicia-América. Santiago de Compostela : Consello da Cultura Galega, 1992, p. 53-79.

PORTELA, C. "O territorio galego como patrimonio arquitectónico colectivo". 1 Coloquio de Antropoloxía de Galicia : Santiago de Compos­
te/a, 4-6 febreiro 1982. A Coruña : Edicións do Castro, 1984, p. 192-194.

PULfN MORENO, F. "Arquitectura popular y revolución industrial". Arquitectura Popu/aren España : actas das Xomadas, 1-5 decembro
1987. Madrid : Consejo Superior de Investigaciones Científicas, 1990, p. 611-619.

ROCA MARTfNEZ, J.L. "Emigración y literatura hispánicas". Galicia y América, el papel de Ia emigracibn : V Xomadas de Historia de
Galicia. Orense : Diputación Provincial, 1990, p. 71-94.

RODRfGUEZ CAMPOS, X. "Análise antropolóxico da emigración". 1 Coloquio de Antropo/oxía de Galicia : Santiago de Compostela, 4-6
febreiro 1982. A Coruña : Edicións do Castro, 1984, p.37-46.

RODRfGUEZ CAMPOS, X. "CÓmo pensar a identidade nos límites : Os Ancares". Lindeiros da galeguidade 1: actas do Simposio de Antro­
poloxía. A Coruña : Consello da Cultura Galega, 1991, p. 73-80.

ÚBEDA DE MINGO, P. "Consideraciones sobre arquitectura y construcción popular, con un ejemplo sobre rehabilitación en vivienda rural".
Arquitectura Popularen España : actas das Xornadas, 1-5 decembro 1987. Madrid : Consejo Superior de Investigaciones Cientificas, 1990,
p. 633-643.

UROUIJO LANDALUCE, P. "La edificación rural en Galicia". Congreso Regional Agrícola Ga//ego. A Coruña : Diputación Provincial, 1944

REVISTAS

Anuario de migraciones. n. 1995. Madrid : Ministerio de Asuntos Sociales.

Anuario de migraciones. n. 1996. Madrid : Ministerio de Asuntos Sociales.

Anuario de migraciones. n. 1997. Madrid : Ministerio de Asuntos Sociales.

Anuario de migraciones. n. 1998. Madrid : Ministerio de Asuntos Sociales.

Boletín Informativo del Secretariado de la Comisión Episcopal de Migraciones. n. 192, sep.-oct. 1981. Madrid : Secretariado de la Co-misión

Episcopal de Migraciones.

Cuadernos de Estudios Gallegos. t. 34, n. 99, 1983. Santiago de Compostela : Instituto Padre Sarmiento.

Finisterre. n. 5, dic. 1926. Buenos Aires : Finisterre en América.

Finisterre. n. 10, may. 1927. Buenos Aires : Finisterre en América.

Grial : revista galega de cultura. v. 38, n. 146, abr.-xuñ. 2000. Vigo : Galaxia.

92

Hogar y arquitectura. n. 97, nov.-dic. 1971. Madrid : Ediciones y Publicaciones Populares.

Obradoiro : revista de arquitectura e urbanismo. n. 1, nov. 1978. Santiago de Compostela : Comisión del COAG.

A Ultramar. n. 63, set.-out. 1973. A Coruña : Federación Mundial de Sociedade Galegas.

A U/tramar. n. 66, set.-out. 1974. A Coruña : Federación Mundial de Sociedades Galegas.

CRITERIOS UTILIZADOS PARA O ORDENAMENTO E ORGANIZACIÓN DA BIBLIOGRAFÍA

Empregáronse as normas ISO que a seguir se indican:
Capítulos de monografías, novelas e monografías: ISO 690-1987
Documentos electrónicos: ISO 690-2

• •

93

• . • •

• ' • • • • • ' ^ . . • ^ . • ' . • ' • • •

- . - .
. ..^. :.:

.:.: - ­

