

DENOMINACIÓN: Camiño de Santiago (Via da Prata)
CAMIÑO DE SANTIAGO

CLAVE de IDENTIFICACIÓN
CS-1.1

LOCALIZACIÓN:
PARROQUIA: Lestedo (Santa María) **CONCELLO de BOQUEIXÓN**

CARACTERÍSTICAS:
Aredor: na maior parte do recorrido faise por zonas rústicas, sendo o lugar de Ardaris o único núcleo de poboación polo cal discorre, neste tramo.
Descrición: se accede a este primeiro tramo desde o veciño concello de Vedra, tendo unha lonxitude de 1.710 m, que discorren principalmente ao longo de solo rústico, sendo o núcleo de Ardaris o único núcleo de poboación. Neste lugar e cara ao oeste existe un pequeno grupo de vivendas que representan a zona mais tradicional, se ben o resto se caracteriza por unha alternancia da casa rural tradicional e a vivenda moderna. A tipoloxía edificatoria se basa en casas con estrutura de B+I a partir de muros de cachotería, excepto os marcos de portas e xanelas, que son de sillería (non en todos os casos).
 Cuberta a dúas auga con acabado de tella canba sobre entramado de madeira. A vivenda moderna ou tipo chalet segue o mesmo patrón de estrutura de B+I, con muros de ladrillo lucidos con morteiro de cemento e pintados en cores claras. A cuberta é a catro augas con acabado de tella. En ambos casos atópanse rodeadas de numerosos anexos
Características da vía: entramos no concello por unha pista de terra, de ancho suficiente e difícil tránsito debido á humidade existente, que forma charcas de profundidade considerables para un viandante. A poucos metros pasamos a asfalto, sen beiravías que faciliten o camiño e que obrigan a invadir a calzada. A paisaxe aos lados é de arborado nun primeiro tramo, que vai abrindo claros a pasteiros segundo nos internamos dentro do concello. Os peches, no caso de existir, son de postes de madeira e arame. A pendente é suave.

PROTECCIÓN:
Contorno de Protección: Reflexada na cartografía. Esta protección terá carácter arqueolóxico e regularase pola normativa específica.

OBSERVACIÓNS:
 O trazado incorporado ás fichas ten un carácter provisional ata a delimitación e deslinde definitivo.

PLANIMETRÍA:
ORDENAMENTO MUNICIPAL (Escala 1:5000): C-18
CLASIFICACIÓN do SOLO: S.N.R., S.R.P.A.G., S.R.P.O., S.R.P.F.

LEENDA
 - - - - - TRAZA DO CAMIÑO DO CAMIÑO DE SANTIAGO, RUTA DA PRATA
 - - - - - CONTORNO DE PROTECCIÓN DO CAMIÑO DE SANTIAGO, RUTA DA PRATA.

LEENDA	
	TRAZADO DO CAMIÑO DE SANTIAGO, RUTA DA PRATA
	CONTORNO DE PROTECCIÓN DO CAMIÑO DE SANTIAGO, RUTA DA PRATA

DENOMINACIÓN: Camino de Santiago (Vía da Prata)	CLAVE de IDENTIFICACIÓN: CS-1.2
CAMIÑO DE SANTIAGO	
LOCALIZACIÓN:	
PARROQUIA: Lestedo (Santa María) / Sergude (San Breixo)	CONCELLO de BOQUEIXÓN
CARACTERÍSTICAS:	
<p>Arredor: neste tramo a maior parte do percorrido realízase ao longo de solo rústico, sendo Rubial o único núcleo de poboación polo cal transita o mesmo.</p> <p>Descrición: este segundo tramo ten unha lonxitude de 2.139 m., onde predomina a suavidade da súa orografía que discorre por coutas de 230 m de altitude, salvo no último tramo que descende segundo nos achegamos á vía do tren.</p> <p>Neste núcleo existe unha alternancia da casa rural tradicional e a vivenda moderna, atopándose en ambos casos rodeada de numerosos anexos y vivuladas ao entramado viario, que forman estreitos rúeiros que non permiten un camiño cómodo con xiros de 90º dentro deste, que fan o tránsito máis difícil..</p> <p>Características da vía: neste segundo tramo o pavimento non varía e seguimos transitando por asfalto, coa mesma paisaxe que debíamos no tramo anterior, onde predominan os pasteiros. Segundo nos achegamos á vía do tren, obsérvase un aumento do arborado, que bota sombras que en época estival é de agradecer e en época de chuvias ampara o peregrino. Os peches son vexetais e segue sin existir unha zona de seguridade para o viandante, que de novo o obriga a transitar pola calzada.</p>	
PROTECCIÓN:	
<p>Contorno de Protección: Reflexada na cartografía. Esta protección terá carácter arqueolóxico e regularase pola normativa específica.</p>	
OBSERVACIÓNS:	
<p>O trazado incorporado as fichas ten un carácter provisional ata a delimitación e deslinde definitivo.</p>	
PLANIMETRÍA:	
ORDENAMENTO MUNICIPAL (Escala 1:5000):	C-11 / C-16
CLASIFICACIÓN do SOLO:	S.R.P.A, S.R.P.A.G., S.N.R., S.R.P.F., S.R.P.INF

DENOMINACIÓN: Camiño de Santiago (Vía da Prata)		CLAVE de IDENTIFICACIÓN	
CAMIÑO DE SANTIAGO		CS-1.3	
LOCALIZACIÓN:			
PARROQUIA: Sergude (San Breixo)		CONCELLO de BOQUEIXÓN	
CARACTERÍSTICAS:			
<p>Aredor: discorre por zonas rústicas na súa maioría, sendo o único núcleo de poboación polo cal transita, o de Deseiro de Abaixo.</p> <p>Descrición: este último tramo antes de entrar no concello de Santiago, ten un percorrido de 1.595 m., que se caracteriza pola pendente existente, sendo suave e non moi pronunciada, o que facilita o seu tránsito.</p> <p>Dito núcleo de poboación se localiza na parroquia de Sergude, sendo dos máis poboados se ben é certo que inclúe A Gándara. A principal característica é a dispersión existente onde non se pode falar dunha zona máis tradicional que outra, se non que se produce unha alternancia da casa rural de pedra coa moderna. A tipoloxía edificatoria característica é a construción de B+1 a partir dunha estrutura de formigón e muros de ladrillo, recibos con morteiro de cemento e pintados, polo xeral, con cores claras. Nalgúns casos presentan aproveitamento do baixocubierta, o que condiciona o tipo de cuberta, que xeralmente é a dúas augas, con remate de tella.</p> <p>Características da vía: quizais a característica dominante neste último tramo é a orografía, de suave pendente. O pavimento segue sendo de asfalto e na paisaxe prodúcese unha alternancia dos pasteiros co arboredo. Os peches son vexetais, na súa maioría, salvo ao seu paso polo núcleo de vivendas que nalgúns casos é de bloque, sendo o peche de postes de madeira e arame, o máis estendido.</p>			
PROTECCIÓN:			
<p>Contorno de Protección: Reflexada na cartografía. Esta protección terá carácter arqueolóxico e regularase pola normativa específica.</p>			
OBSERVACIÓNS:			
<p>O trazado incorporado as fichas ten un carácter provisional ata a delimitación e deslinde definitivo.</p>			
PLANIMETRÍA:			
ORDENAMENTO MUNICIPAL (Escala 1:5000):		C-10 / C-11	
CLASIFICACIÓN do SOLO:		S.R.P.F., S.R.P.A.G., S.N.R.	

LENDA	
	TRAZADO DO CAMIÑO DE SANTIAGO, RUTA DA PRATA
	CONTORNO DE PROTECCIÓN DO CAMIÑO DE SANTIAGO, RUTA DA PRATA