

Casas Forestales


Refugio de pescadores en Cantabria.


Refugio de la Estación Invernal de Ezcaray. La Rioja. 1960. Sebastián Soto García.


Garita de vigilancia. S^a Espuña. Murcia. 1896.


Casa Forestal de la Huerta de Espuña. S^a Espuña. Murcia.


Vista de campamento de obreros en el monte de S^a Umbra. Iznalloz. Granada.


Casa de Guarda - peón. 1904. Girona.

La gestión de los montes necesitaba de casas forestales, en ellas vivían los guardas forestales encargados de la vigilancia del monte.

Los técnicos y naturalistas utilizaban las casas forestales como alojamiento durante cortas instancias para llevar a cabo estudios, inventarios, deslindes, delimitación de rodales, trazado de pistas forestales y cortafuegos, etc.; otras veces las obras de repoblación, implicaba montar verdaderos campamentos para dar cobijo a las cuadrillas de trabajadores.

Los refugios de montaña servían para acoger a los trabajadores forestales ante una ventisca y otras inclemencias meteorológicas, para guardar herramientas y para acoger a excursionistas, naturalistas y amantes de la montaña. Hoy en día siguen cumpliendo esta misma función.

Su arquitectura no suele ser muy cuidada pero sus emplazamientos casi siempre son espectaculares.


Casa Forestal en monte Fraile y Estallador. Biar. Alicante. 1949.


Refugio de Guisando. Reserva Nacional de Gredos. Ávila. 1974.


Casa de Monterrey. Laujar de Andarax. Almería. 1954.


Casa Forestal del Vivero de Tendilla. Guadalajara. 1941.


Casa Forestal del Vivero de Tendilla. Guadalajara. 2004. Jesús Blanquer.