

CAPITULO II

MEMORIA DESCRIPTIVA

INFORMACIÓN URBANÍSTICA

2. DATOS GENERALES DE LA PROVINCIA.

La provincia de Segovia, se encuentra en la Meseta septentrional, incluida en la Comunidad Autónoma de Castilla y León, y dentro de ella, en la región geográfica denominada Castilla la Vieja.

Es fácil observar que la provincia, con una extensión de 6.947 Km² está constituida por dos grandes unidades de relieve: La Sierra y La Meseta o Cuenca Sedimentaria. La altitud de la provincia, varía desde los 750 metros en el extremo noroeste, hasta un máximo de 2.430 metros en el Pico de Peñalara. Limita con Burgos y Valladolid por el Norte, Soria por el Este, por el Oeste por Ávila, y es la sierra el límite natural por el Sur con Madrid y Guadalajara.

El Sistema Central divide la Meseta Castellana en dos partes: La Meseta Norte y La Meseta Sur. De las características generales de la Meseta Norte participa la zona Meseteña de la provincia de Segovia. Esta meseta o cuenca sedimentaria de acusada personalidad, se extiende desde el Sistema Central hasta la cordillera Cantábrica y desde la cordillera Ibérica por el este a las montañas Galaico-Portuguesas. En la meseta segoviana se distinguen varias comarcas y se desarrolla una actividad económica más variada que en la Sierra. Por otra parte, es la base de la población y por donde los ríos más importantes -Riaza, Duratón Eresma y Cega- abren sus valles. La sigue una dirección Oeste Suroeste y su longitud es de 125 Km. desde su extremo Este, en grado de pico, hasta el término de El Espinar, en el límite de la provincia de Ávila. Es uno de los elementos más atractivos de la provincia tanto por su vegetación como de la fauna porque interrumpe la monotonía del paisaje meseteño.

Los ríos antes nombrados tienen su cabecera en la Sierra y cruzan la Meseta hasta dar sus aguas como afluentes o subafluentes del Duero. Todos, absolutamente todos, pertenecen a la cuenca Hidrográfica del Duero.

El clima no es uniforme; se acusan las diferencias de alturas entre unas zonas y otras. De la misma forma, su vegetación y su fauna participan de esa dualidad serrano-meseteña.

La Sierra.-Sector Oriental.-Sierra de Ayllón.- Aunque forma parte del Sistema Central, se distingue del tramo

Occidental porque la estructura de su relieve es de pequeños pliegues, no de bloques y de valles profundos. Esta Sierra enlaza a través de la de las Cabras con la Cordillera Ibérica, y en el alto del puerto de la Quesera se llega al límite de la provincia con Guadalajara. En esta Sierra nacen entre otros ríos el Riaza y el Vadillo. El Riaza es uno de los ríos importantes de la provincia, recibe aguas por la derecha del río Ayllón y por la izquierda del Riaguas.

En la cabecera de estos ríos, en el ya nombrado puerto de la Quesera, se encuentra como vegetación dominante el roble, pero también sobrevive un reducido hayedo, digno de resaltar pues es la más meridional de Europa.

La fauna de la zona es variada, jabalí, corzo, zorro, jineta, conejos, liebres, perdices, diversas rapaces.

El núcleo de población más importante es Riaza; Riofrío de Riaza es el pueblo más alto de la provincia con 1.333 metros. Las comunicaciones son difíciles en esta zona y la población es, en general escasa y decreciendo en los últimos lustros.

La Sierra. Sector Central y Occidental de la Sierra.- Sierra de Somosierra (2.129 m.) y Guadarrama (2.430 m.) y las Sierras de Quintanar (2.000 m.) y Malagón (1.902 m.) en el extremo accidental.

Las cumbres de estas sierras suelen ser aplanadas como la de Peñalara y de la Mujer Muerta y en ocasiones poco frecuentes presentan corseterías como Siete Picos. En este tramo de la sierra tienen su nacimiento casi todos los ríos de la provincia, sus cabeceras se desarrollan en forma de abanico y siguen la inclinación de la pendiente en dirección Este-Oeste aparece primero el río Duratón que nace en Somosierra; el Cega; el Pirón; el Eresma y el Moros.

La vegetación de estas sierras no es uniforme, la razón es la altura y la distinta pluviosidad. Atendiendo a la altura podemos destacar tres pisos vegetales: destacamos el pino silvestre por tres zonas bien localizadas: Navafría, Valsaín y El Espinar. El sotobosque del pino es el helecho y en las zonas desarboladas o donde el bosque clarea aparece un matorral de piorno, cambroño, acebo y retamas. El roble aparece también en dos zonas muy determinadas la de El Robledo en la Granja y la de Sotosalbos, Collado Hermoso, la Salceda y la Cuesta.

Cuando clarea el robledal, acompañándole encontramos zonas de jaras, cantueso y tomillo.

La fauna es muy variada, jabalíes, corzos, gamos, zorros, rapaces, conejos, liebres, etc.

Los núcleos de población al pie de la sierra son: La

Granja, El Espinar y Navafría. La principal actividad de esta zona es la ganadería y forestal.

La Meseta.- La comarca denominada de las campiñas miocénicas o llanuras onduladas, la tierra del cereal por antonomasia de la provincia, comienza en el este extendiéndose entre la Sierra de Ayllón y la Sierra de Serrezuela, y se prolonga por el Oeste, en donde se abre extraordinariamente. Es una franja por tanto más estrecha en el Este que en el Oeste, que cruza toda la provincia en el sentido horizontal y aproximadamente por el centro. Se estrecha notablemente en una zona del macizo de Pedraza. La altitud media de esta comarca es de 900 metros. Su relieve se puede considerar como una depresión rellena de materiales detríticos de las Eras Terciaria y Cuaternaria, por su aspecto exterior son llanuras onduladas, muy aptas para el cultivo del cereal. Este relieve sólo se interrumpe en la zona de Santa María la Real de Nieva, donde aparecen rocas de origen granítico, gneis y pizarras. Varios ríos, Riaza, Duratón, Cega, Moros y Eresma, venidos de la cabecera de la Sierra, cruzan la campiña, formando amplios valles y terrazas. En sus riberas vuelven a encontrarse como vegetación dominante los árboles: chopos, álamos y fresnos.

La fauna de las llanuras es distinta a la que hemos visto en la Sierra, pero con muchas especies comunes. En los barbechos y praderas, animales de todos conocidos: liebres, conejos y, entre las aves, la perdiz y la codorniz, milanos, lechuzas y mochuelos, grajos, mirlos, tordos y jilgueros. En las espadañas de las iglesias de la provincia, las cigüeñas son elemento entrañable del paisaje segoviano. Los núcleos de población de esta Comarca son numerosos. Destacamos de Este a Oeste: Ayllón, Cantalejo, Turégano, Cantimpalos, Santa María la Real de Nieva: todos ellos tienen como principal actividad económica la agricultura con predominio del cereal, y en menor medida la ganadería.

2.1. ENCUADRE MUNICIPAL

2.1.1. Descripción geográfica del municipio

El municipio de Abades, pertenece a la provincia de Segovia, encontrándose situado al Oeste de la misma, tiene una superficie de 32,3 Km² y una distancia a la capital de 17 Km. y limita: al Norte, con Martín Miguel; al Este con Valverde del Majano; al Sur, con Fuentemilanos y al Oeste con Lastras y Marugán.


Se encuentra situado a una:

Altitud 970 metros.

Dentro de la provincia de Segovia y de acuerdo con unidades naturales homogéneas, el término de Abades se encuentra incluido en la campiña.


2.2. CARACTERÍSTICAS FÍSICAS DEL TERRITORIO.

DESCRIPCION DEL TERMINO MUNICIPAL

2.2.1. LOCALIZACION

El término de Abades se encuentra ubicado en la unidad morfoestructural denominada la Cuenca del Duero, dentro de la provincia de Segovia.

La Única unidad litoestratigráfica que tiene en la cuenca suficiente extensión para ser considerada una morfoestructura del nivel escalar, es el conjunto de tramos desarrollados sobre los estratos acclinales de la caliza pontiense. Los paramos son relieves tabulares típicos de las cuencas de sedimentación no deformadas. Las calizas pontienses forman un estrato masivo, resistente, con frecuencia carstificado, generalmente en disposición estructural horizontal; en superficie esta horizontalidad queda acentuada por haberse desarrollado sobre ella una superficie de erosión.

La más extensa unidad de la cuenca en la provincia es la campiña. Forma parte, junto a los paramos, de la gran morfoestructura de la Cuenca del Duero. Sin embargo los relieves suaves de la campiña en superficie no tienen en si mismos un carácter morfoestructural. Los ríos de la campiña forman amplios valles de vertientes suaves.

El termino de Abades se encuentra ubicado en la comarca natural de las campiñas miocenicás o llanuras onduladas, la tierra del cereal por antonomasia de la provincia. Es una franja que cruza la provincia en forma horizontal, la altitud media de esta comarca es de 900 metros. Su relieve se puede considerar como una depresión rellena de materiales detríticos de las Eras terciarias y Cuaternaria. Varios ríos, Riaza, Duratón, Cega, Pirón, Eresma y Moros, venidos de la cabecera de la sierra bañan la campiña y la cruzan, formando amplios valles y terrazas. En sus riberas vuelven a aparecer los chopos, alamos, fresnos etc.. La masa forestal en esta zona es escasa, aunque a lo largo del río Moros aparecen a ambos márgenes franjas interrumpidas de chopos y fresnos principalmente, en los barrancos y tijeras marginales, aún quedan encinas y chaparros vestigios del pasado. La fauna de la campiña, tiene muchas especies comunes con el piedemonte. En los barbechos, siembras y praderas, animales de todos conocidos, liebre, perdiz, codorniz, milanos tordos etc..

La vegetación es variada según las zonas que hemos destacado. Restos de encinares en barrancos y tierras marginales y árboles de ribera en las márgenes del Río Moros, y cultivo de cereal principalmente en las partes llanas.

En las espadañas de la Iglesia las cigüeñas son elemento entrañable del paisaje. Todos los núcleos de población de la zona, tienen como principal actividad económica la agricultura y ganadería.

2.2.2. TOPOGRAFIA Y RASGOS FISIOGRAFICOS.

Los materiales que componen la hoja 482 del mapa geológico de España, dentro de la cual se encuentra el termino municipal de Abades, se agrupan en dos grandes conjuntos netamente diferentes. Uno constituido por las rocas ígneas y metamórficas pertenecientes al Macizo Hercínico de edades Precámbrico-Paleozoico y otro por los sedimentos mesozoicos, terciarios y cuaternarios correspondientes al borde meridional de la submeseta norte.


Casi la totalidad del término municipal esta formado por una superficie suavemente inclinada, con morfología de glacis, de perfil trasversal ligeramente convexo y un gradiente de pendiente del orden del 1,3 %.

2.2.3. TECTONICA.

Orogenia Hercínica.- Se han reconocido en la región la existencia de tres fases principales de deformación dos de replegamiento suave y dos de fracturación tardihercinica.

Las primeras fases de deformación sólo afectan a las rocas metamórficas orto y paraderivadas que constituyen los afloramientos de Ojos Albos, La Cañada y El Caloco, mientras que las rocas graníticas, solo están afectadas por las últimas. A su vez, también se reconocen diferencias entre el afloramiento de Ojos Albos y los otros dos. Así, los metasedimentos de este afloramiento muestran una esquistosidad principal, sin duda, correlacionable con la S1 y una esquistosidad de crenulación de intensidad muy variable S3, que a veces enmascara a la anterior. En los otros dos afloramientos la macroestructura no es tan evidente, y la esquistosidad principal que se observa es atribuible a la superposición de la S1 y la S2 en muchos casos localmente la Se puede llegar a ser la esquistosidad principal.

La tercera y cuarta fase generan estructuras de replegamientos asociadas a las cuales se observan ocasionalmente crenulación y esquistosidad de crenulación. Simultáneamente con estas, tiene comienzo la fracturación tardihercinica.


Orogenia Alpina.- Aunque el área del Sistema Central se localiza fuera de las zonas importantes de sedimentación y de deformación Alpinas, es decir, en la unidad Crátonica de la península, la región fue sometida a campos de esfuerzos que dieron lugar a movimientos a lo largo de fallas. Estas fallas son normalmente antiguas fracturas tardihercánicas que experimentaron reactivación con direcciones y sentido de deslizamiento variable en función de la orientación de la falla y la forma del tensor de esfuerzos tectónicos.

El zócalo hercínico se deformó mediante dicha tectónica de bloques, con fuerte levantamiento de lagunos hasta cotas que llegan a los 1.900 metros, y hundimientos de otros como cuencas receptoras de sedimentos terciarios.

Los depósitos cretácicos se adaptaron a las deformaciones del zócalo al actuar como un tegumento en el que, consecuentemente, las estructuras más importantes, son las homoclinales, en el borde de su afloramiento, y los pliegues monoclinales, independientemente de un red de fracturación, frágil.

2.2.4. CARACTERÍSTICAS GEOMORFOLOGICAS.

2.2.4.1. CARACTERÍSTICAS GEOMORFOLOGICAS GENERALES

La geomorfología del Sistema Central, así como la de sus zonas de borde con las cuencas sedimentarias, está controlada, a nivel global, por las formas asociadas a los grandes aplanamientos que, en general, van a constituir las paleoformas o formas heredadas.

A esos rasgos que, por extensión superficial y significado genético, podríamos denominar "megamorfológicos», se les superponen otros, derivados de la acción de los procesos actuales y subactuales, que entran en el contexto de formas de detalle y cuyo resultado último es el de anular o degradar las morfologías previas o heredadas. Esto no impide que, en zonas y con procesos determinados, puedan llegarse a definir también verdaderas «megamorfologías» recientes, tanto más cuanto más intensos sean los procesos degradantes, tal como ocurre en las cuencas sedimentarias adyacentes.

En consecuencia, el planteamiento general de las características geomorfológicas de estas zonas que nos ocupan puede realizarse en dos grandes apartados:

- Las superficies de aplanamiento tanto de erosión como de depósito que, junto a la Imorfoestructura, configuran, en su mayoría, los grandes rasgos del relieve actual.

- El modelado reciente, cuaternario y pliocuaternario, sobre impuesto al anterior y que, también en su mayoría, define las formas de detalle; e incluso como es en este caso, constituir uno de los principales rasgos de relieve.

Consideraciones previas

Las principales características geomorfológicas de la zona que nos ocupa podrían quedar definidas básicamente por tres aspectos fundamentales.

En primer lugar, la propia localización de la Hoja, al quedar emplazada como una zona intermedia entre dos áreas de relieve de marcada entidad: al sur, la articulación de las sierras de Gredos y Guadarrama y al norte por el macizo de Santa María la Real de Nieva. Estas dos unidades de relieve enmarcan y delimitan parcialmente esta área de trabajo, constituida principalmente por materiales terciarios de carácter arcósico.

Por otro lado, la presencia de afloramientos cretácicos dispersos, junto a pequeños bloques graníticos, como el de Lastras del Pozo-Monterrubio permiten considerar a esta zona como una subcuenca sedimentaria (la subfosa terciaria de Valverde del Majano) (FERNANDEZ GARCIA, 1988 a) que, aunque integrada en el macrocontexto de la depresión del Duero, concretamente en su borde suroriental, ofrece unas características especiales al estar interrumpida por el citado macizo de Santa María la Real de Nieva. En segundo lugar, la distribución de la red de drenaje ofrece ciertas particularidades, derivadas de su propio trazado y confluencias. Las principales arterias que atraviesan esta Hoja son los ríos Moros y Zorita, junto al río Eresma, que discurre por el extremo nororiental de la Hoja.

La disposición en planta de estas arterias se desarrolla a partir del Sistema Central y siguen un curso N-NO coherentemente perpendicular a la cordillera y su impedimento, atravesando la subcuenca sedimentaria de Valverde del Majano. Sin embargo, y para el caso del río Zorita, puede reconocerse un cambio importante en su dirección, en la zona anterior a su confluencia con el río Moros, donde adopta una dirección NE-SO.

Este cambio en la dirección del trazado de la red no constituye un caso aislado para el sistema Moros-Zorita, sino que igualmente puede ser reconocido en zonas adyacentes septentrionales (Hoja de la Nava de la Asunción) para el sistema del Eresma-Moros. El resultado final para estas confluencias es el ofrecer en planta una disposición marcadamente escalonada o en zeta, en donde se suceden simultáneamente la dirección norte-sur predominante de los

cursos de agua, alternando con tramos de dirección noreste-suroeste anteriores a las zonas de confluencia.

Finalmente, y en tercer lugar, el desarrollo de las principales formas de modelado va a responder a unas características sedimentarias específicas, esto es, la de los depósitos areno-arcóscicos de edad Terciaria que constituyen la práctica totalidad del relleno de esta subcuenca. Todos estos hechos, hacen que morfológicamente, y a grandes rasgos, puedan ser diferenciados los siguientes dominios de relieve:

1. Las superficies altas. Definen los aplanamientos culminantes de la zona, ofreciendo una total independencia con la red actual, al tiempo que constituye los máximos interfluvios entre las arterias principales. Asociado a una de estas superficies altas, se localiza el pequeño macizo granítico de Lastras del Pozo-Monterrubio que destaca así dentro de esta subfosa terciaria.

2. Formas de enlace. Representadas por un importante sistema de glacis y vertientes-glacis, que evidencian una neta direccionalidad hacia las líneas ~ drenaje actuales, con las que se relacionan estrechamente.

Cabe decir que la localización de algunas de estas formas de enlace no es arbitraria, sino que se sitúan prioritariamente sobre la margen derecha de los ríos más importantes, mientras que sobre la margen izquierda tiene lugar el desarrollo de un completo sistema de replanos fluviales (aterrazamientos).

3. Sistema de llanuras y fondos de valle. Representadas por extensas planicies con depósito, con las que se vinculan los cambios en las direcciones y confluencias de los ríos a los que nos hemos referido anteriormente. Por debajo de estas llanuras de fondo, y encajados en ella, se localiza la actual llanura de inundación junto a la presencia de los niveles de terrazas bajas.


2.2.4.2. SISTEMA DE GLACIS.

En esta unidad puede reconocerse ya una clara direccionalidad y dependencia hacia las principales líneas de drenaje actuales, con las que se relacionan estrechamente, y con una edad plenamente Cuaternaria.

La localización de estas morfologías es amplia: sectores de Abades, Marugán y Jemenuño; y, aunque en ocasiones pueden quedar reducidas a relieves residuales separadas por valles amplios y de escaso fondo (sector de Abades), siempre es posible reconstruir una importante superficie generalizada glacioplanación que se instalaría preferentemente sobre la margen derecha de los ríos Moros y Zorita.


2.2.5. HIDROLOGÍA E HIDROGEOLOGÍA.

Pertenece a la cuenca hidrográfica del Duero, y dentro de la misma a la subcuenca, del Río Moros al Norte. Se han censado los siguientes cursos de agua y fuentes:

Ríos: Moros

Arroyos: - Los Pontones
- del Puerto
- Regueras
- Carcaba

Fuentes: - Fuente del Pollo
- Fuente arroyo Abades
- Fuente Serranos


El término de Abades, pertenece a la Cuenca Hidrográfica del Duero dentro del sistema acuífero nº 11 Zona Sur.

Excepto una amplia franja al N/NO de la Hoja, el resto pertenece a la Unidad graníticopaleozoica. Esta unidad está constituida por granitos de grano grueso con abundancia de biotita y feldespatos, atravesados por numerosos diques de pórfido, aplitas y pegmatitas, así como diques de cuarzo y en su zona O por pizarras y cuarcitas en un conjunto fuertemente tectonizado y con distinto grado de metamorfismo.

La alteración superficial de todo el Paleozoico es prácticamente nula y en su conjunto se puede considerar

impermeable. Existen pequeños acuíferos localizados en fracturas que mantienen pequeños caudales de aguas de excelente calidad. A escala regional sus recursos subterráneos son irrelevantes, pudiendo prescindir de ellos; únicamente pueden ser utilizados para cubrir demandas muy pequeñas, en condiciones hidrogeológicas favorables.

El Sistema Acuífero nº 11 constituye geológicamente en conjunto, una cubeta tectónica rellena con materiales terciarios, entre los que se encuentran conglomerados de borde y materiales arcillo-arenosos del Mioceno, que dan lugar a una serie de lentejones arenosos de extensión variable que se encuentran incluidos dentro de una matriz areno-limo-arcillosa de naturaleza semipermeable a través de la cual se relacionan hidráulicamente, funcionando el conjunto como un acuífero único muy heterogéneo y anisótropo.

Sobre el zócalo paleozoico y discordante con él, se encuentran los materiales mesozoicos que afloran a lo largo de toda la cubeta. Los sedimentos mesozoicos son los que presentan mayor interés, en lo que al sistema 11 se refiere. En el Cretácico, discordante con las formaciones inferiores, se diferencian en función de la litología los siguientes tramos de muro a techo, todos ellos concordantes entre sí.

- Facies Utrillas, constituida por una alternancia de arcillas y arenas con potencias entre 20 y 70 m., que presentan porosidad intergranular, de baja permeabilidad en conjunto debido a la heterometría de grano, por lo cual, hidrogeológicamente, no tiene gran interés.
- Tramo arenoso-calizo-dolomítico, constituido en la base por margas, con niveles de calizas margosas intercaladas, que terminan en un trecho calizo-dolomítico, sobre el que aparece una formación detrítica arenosa. Manifiesta un comportamiento hidrogeológico bastante irregular, dependiendo de los espesores de areniscas y de los tramos calizo-dolomíticos. Presenta problemas de arrastres de arenas en la explotación, procedentes de la disolución del cemento de las areniscas de las que proceden.
- Tramo dolomítico, sobre el anterior y concordante con él, aparece una serie de dolomías en bancos potentes, muy homogéneas y karstificadas, que hidrogeológicamente es muy interesante cuando está saturado.
- El Terciario se encuentra discordante sobre las formaciones inferiores, cubriendo indistintamente a cualquiera de ellas, estando constituido por materiales depositados en régimen continental con sedimentación fluvial. La transmisividad del acuífero terciario es más bien baja y la recarga del mismo se produce, fundamentalmente, por infiltración del agua de

precipitación, en algunas zonas, como en la parte Sur-Sureste de las cuencas de los ríos Moros, Eresma y Pirón, por aporte lateral del acuífero mesozoico. La descarga generalmente se produce por drenaje de los ríos y por bombeos para abastecimientos de regadíos. La calidad de las aguas como bicarbonatadas cálcico-magnésicas, que tienen una gran uniformidad en todo el sistema y que están muy poco mineralizadas.

- Los materiales cuaternarios hidrogeológicamente constituyen acuíferos libres, susceptibles de ser explotados con pozos de poca profundidad. Son acuíferos conectados a los ríos, pero que carecen prácticamente de reservas con pozos de poca profundidad.

2.2.6. VEGETACIÓN.

El termino de Abades, se encuentra prácticamente desprovisto de vegetación, debemos destacar:


La Encina. (*Quercus ilex rotundifolia*), es el árbol más característico del área mediterránea; gusta de la luz, no teme la sequía ni las altas temperaturas y solo las heladas tardías pueden dañar sus brotes jóvenes.

No alcanza gran altura y suelo presentarse con un tronco tortuoso, recubierto de corteza lisa en los ejemplares jóvenes y finamente estriada y muy adherida en los de más edad; echa ramas numerosas y apretadas y tiene hojas persistentes, enteras, coriáceas, de color verde oscuro y brillante por el haz y blanquecinas por el envés y con pequeñas espinas en los bordes. Da unas flores estrechas, verdiamarillas, y un fruto, la bellota, recubierto en un tercio por una cúpula grisácea de escamas aplastadas.

El nombre de encina se reserva para los ejemplares grandes, y a los de porte arbustivo se les denomina chaparros o carrascas.

La Vegetación de Ribera

El Sauce. (*Salix*) Muchas especies del género *Salix* pueden poblar márgenes de los ríos y arroyos, tienen un crecimiento rápido y gran facilidad de rebrotes de gran expansión, al igual que los álamos, proporcionan una gran sombra al agua y riqueza alimentaria a las especies que viven en los ríos, ya que entre ellos existen muchas variedades de insectos. Las especies más abundantes son: *S. Bardabera*, *S. Cabrunmo*, *S. Alba*, y mimbreras que además son frecuentes la recogida de mimbres para confeccionar cestería y adornos caseros.


El Fresno. (*Fraxinus angustifolia*), es un árbol que con su tierno y flojo follaje tamiza los rayos del sol sin impedir el paso de la Luz, lo que hace posible que bajo ellos crezca un manto de hierba apretado y fresco.

Su tronco, que puede alcanzar extraordinario grosor, aparece recubierto de una corteza gris verdosa que con el tiempo se torna cenicienta y es muy irregular; tiene hojas compuestas, con número impar de folíolos, de cinco a siete, estrechos y dentados, y fruto en sámara.

Normas Urbanísticas – Abades– Memoria

Al Final del verano, agostado el pastizal por la prolongada sequía y las altas temperaturas estivales, los pastores cortan las ramas de los fresnos- el ramón- para que el ganado ramonee, encontrando en las hojas del fresno el alimento que ya no puede hallar en el suelo reseco.

Que la producción de hojas sea abundante es, precisamente, una de las causas del especial tratamiento que reciben los fresnos, desmochados totalmente para conseguir que la luz del sol pegue de modo uniforme en toda su copa, como puede observarse en la fotografía; esta práctica, que el fresno resiste bien, permite además obtener ramas rectas, resistentes y flexibles, utilizadas para hacer mangos de herramientas, hace de cada fresno una escultura.


El Chopo

Árbol salicáceo que crece en regiones templadas y cuya madera blanca y ligera es muy resistente al agua.


2.2.7. CLIMATOLOGIA.

- Climatología : No existe en el pueblo observatorio meteorológico. Domina el agroclima semiárido continental semicálido. Dentro de la cuenca las temperaturas más elevadas (13°-14°C) de media se registran en un sector reducido en torno a Navalmanzano-Zarzuela del Pinar-Navas de Oro . La mayor parte del sector central y occidental de la unidad tiene temperaturas que se sitúan en el intervalo de 12°-13°C.

La estación de Santa María la Real de Nieva, situada hacia el centro del sector occidental, registra una media de 13,4° C.

El mes más frío es enero, con temperatura media de 4, 3° C. La media de las mínimas de este mes es de 1,6°.

Las máximas se dan en el mes de julio. La temperatura media de este mes es de 22,8 °C, siendo por tanto la amplitud térmica media anual en esta estación de 18,5° C.

La media de las máximas del mes de julio sobre los 30° C.

Los totales anuales de precipitación son diversos, dada la extensión de la unidad.

En el sector centro-occidental, al E. de Santa María la Real de Nieva y Navas de Oro, precipita solamente de 300 a 400 mm (384 en Nava de la Asunción), al E. de Cuellar, Aldea Real y Guijasalbas, entre 400 y 500 mm (Carbonero el Mayor, 412 mm; Aldea Real, 488 mm; Turegano 532 mm; Aguilafuente, 503 mm).

El mes de mayor precipitación es noviembre, aunque en algunas estaciones aisladas lo son enero, abril y mayo.

En el conjunto de estaciones analizadas dominan las precipitaciones de otoño.

2.2.8. RECURSOS NATURALES EXISTENTES.

- Recursos ganaderos.

La ganadería en Abades posee una gran incidencia en la economía de la localidad. Principalmente representada en explotaciones de ganado de cerda.

Las explotaciones todas ellas intensivas, se ubican en todo el termino municipal, pero principalmente en el perímetro externo del actual núcleo de población.

- Recursos agrícolas.

La agricultura en Abades se desarrolla prácticamente en todo el termino municipal, siendo dedicadas la casi totalidad del mismo a cereales de secano (Cebada, trigo, centeno), existiendo pequeñas superficies de girasol.

- Recursos Apícolas.

Existe una explotación apícola en el termino municipal.


- Recursos forestales.

Abades, carece de recursos forestales, ya que la vegetación existente no proporciona ingresos ni actividad alguna.

- Recursos cinegéticos.

Los recursos cinegéticos de Abades no son en la actualidad importantes, si bien existe diversas especies cazables, Perdiz, liebre, codorniz, la escasez de las mismas solamente permite un uso deportivo, sin que exista aprovechamiento económico a tener en cuenta, siendo pues solamente aprovechados por los vecinos de la localidad.

Entre los mamíferos debemos destacar también al erizo común, al topo común, a la musaraña común, la liebre, el lirón careto, el topillo campesino, ratón de campo y la comadreja entre los pequeños depredadores.

Entre los reptiles hay que enumerar a la lagartija ibérica, la lagartija roquera, y el lagarto verdinegro y además existen igualmente la culebra bastarda y culebra de escalera, principalmente entre las caceras y barracos existentes.


Entre los anfibios debemos destacar la salamandra común, el sapo partero, el sapo corredor, la rana verde común en las riberas del Moros y la ranita de San Antonio.


Normas Urbanísticas – Abades– Memoria

Siendo sin duda las aves los animales mas abundantes en el termino municipal existiendo un gran numero de especies como por ejemplo: el gorrión común, escribano montesinos, pinzón vulgar, verdecillo, pardillo común, jilguero, verderón común, estornino negro, mirlo, zorzal, zarzero común, golondrina común, cogujada, alondra, calandria y abubilla.


Normas Urbanísticas – Abades– Memoria

Entre las aves de presa podemos citar diurnas, al ratonero común y al cernícalo y entre las nocturnas a la lechuza común, y el mochuelo.


2.2.9. CARACTERÍSTICAS PAISAJÍSTICAS.

Normas Urbanísticas – Abades– Memoria

El paisaje uniforme y característico de Abades es la campiña cerealista.

La visión de conjunto del término municipal desde el punto más elevado "Cerro Pico" representa la meseta cerealista o comarca de la Campiña prácticamente llana, con leve pendiente de Sur a Norte.


Los únicos hitos que rompen dicha visión de meseta cerealista, son los escasos barrancos existentes, poblados de pequeñas encinas, fresnos, escobas, zarzas, así al Oeste del termino municipal cruza la carretera que une Abades con Marugan y Lastras del Pozo, un barranco de cierta longitud y profundidad provisto de la vegetación anteriormente reseñada.


Igualmente es de resaltar la ribera del río Moros, aunque incide en una pequeña parte del término municipal, en su límite mas Oeste, dicha ribera se encuentra plantada de chopos.


2.2.10. CARACTERÍSTICAS ECOLÓGICAS.

I) Masas arbóreas de relativa conservación.

Formaciones principalmente de encinas y Chaparros en los barrancos y zonas marginales, dichas masas forestales, son muy escasas.

El valor relacionado con la conservación de la naturaleza es alto, así como su valor cinegético.

II) Zonas de media o baja productividad ganadera.

Pequeñas praderas, eriales a pastos en los que predomina las gramíneas aprovechado por los ganaderos de ganado ovino, el valor ganadero es medio y el valor ecológico alto.

2.2.11. RECURSOS TURÍSTICOS.

En la actualidad solo se contrae de una parte a las viviendas de segunda residencia y veraniegas, y puntualmente la asistencia a las fiestas populares.